NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA # **THESIS** AN ANALYSIS OF THE MARINE CORPS ENLISTMENT BONUS PROGRAM by Billy H. Ramsey March 2008 Thesis Co-Advisors: Samuel E. Buttrey Bill Hatch Approved for public release; distribution is unlimited #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. 2. REPORT DATE 1. AGENCY USE ONLY (Leave blank) 3. REPORT TYPE AND DATES COVERED March 2008 Master's Thesis 4. TITLE AND SUBTITLE An Analysis of the Marine Corps 5. FUNDING NUMBERS Enlistment Bonus Program 6. AUTHOR(S) Captain Ramsey B.H. 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION Naval Postgraduate School REPORT NUMBER Monterey, CA 93943-5000 9. SPONSORING /MONITORING AGENCY NAME(S) AND 10. SPONSORING/MONITORING ADDRESS(ES) AGENCY REPORT NUMBER N/A 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. # 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution is unlimited #### 13. ABSTRACT The Marine Corps has been very successful at meeting its yearly recruiting goal. However, the Marine Corps does struggle to recruit the correct number of applicants into each enlistment program. Enlistment bonuses are used to attract highly qualified applicants into critically short enlistment programs and the enlistment bonus budget has increased significantly in the past 3 years. The Marine Corps has the ability to determine what enlistment programs are considered "difficult to fill" and the capability to increase the number of allocations and the dollar amount of enlistment bonuses. However, the Marine Corps does not have the ability to determine the optimal dollar amount for an enlistment bonus. This research begins by analyzing methods used in previous studies to estimate the optimal enlistment incentive. This research found that choice-based surveys administered to recruits could be used to determine optimal enlistment incentives. Then the study analyzed eight years of recruiting data obtained from the Total Force Data Warehouse and the Marine Corps Recruiting Command. Results show that the enlistment bonus program (EBP) was unchanged for several years and other factors identified could be decreasing the effectiveness of the EBP. With the information provided by this thesis, the Marine Corps can increase the effectiveness of the EBP. | 14. | SUBJECT | TERMS | Marine | Corps, | Enlistment | Bonus, | Recruiting. | 15. NUMBE | R OF | |-------------------|----------|--------|------------------------|---------|-------------------|----------|--------------|-----------|----------| | | | | | | | | | 13 | 11 | | | | | | | | | | 16. PRICE | CODE | | 17. | SECURITY | Z | | 18. SEC | URITY | | 19. SECURITY | 20. LIMIT | ATION OF | | CLASSIFICATION OF | | | CLASSIFICATION OF THIS | | CLASSIFICATION OF | ABSTRACT | | | | | REPO | ORT | | | PAGE | | | ABSTRACT | | | | | Unclas | sified | l | Ţ | Inclassified | l | Unclassified | U | U | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 THIS PAGE INTENTIONALLY LEFT BLANK ## Approved for public release; distribution is unlimited #### AN ANALYSIS OF THE MARINE CORPS ENLISTMENT BONUS PROGRAM Billy H. Ramsey Captain, United States Marine Corps B.A., Concordia University, 1999 Submitted in partial fulfillment of the requirements for the degree of ### MASTER OF SCIENCE IN MANAGEMENT from the ## NAVAL POSTGRADUATE SCHOOL March 2008 Author: Billy H. Ramsey Approved by: Samuel E. Buttrey Thesis Co-Advisor Bill Hatch Thesis Co-Advisor Robert N. Beck Dean, Graduate School of Business and Public Policy THIS PAGE INTENTIONALLY LEFT BLANK #### **ABSTRACT** The Marine Corps has been very successful at meeting its yearly recruiting goal. However, the Marine Corps does struggle to recruit the correct number of applicants into each enlistment program. Enlistment bonuses are used to attract highly qualified applicants into critically short enlistment programs and the enlistment bonus budget has increased significantly in the past 3 years. The Marine Corps has the ability to determine what enlistment programs are considered "difficult to fill" and the capability to increase the number of allocations and the dollar amount of enlistment bonuses. However, the Marine Corps does not have the ability to determine the optimal dollar amount for an enlistment bonus. This research begins by analyzing methods used in previous studies to estimate the optimal enlistment incentive. The research found that choice-based surveys administered to recruits could be used to determine optimal enlistment incentives. Then the study analyzed eight years of recruiting data obtained from the Total Force Data Warehouse and the Marine Corps Recruiting Command. Results show that the enlistment bonus program (EBP) was unchanged for several years and other factors identified could be effectiveness οf decreasing the the EBP. With the information provided by this thesis, the Marine Corps can increase the effectiveness of the EBP. THIS PAGE INTENTIONALLY LEFT BLANK # TABLE OF CONTENTS | I. | INTRO | DDUCTION | |-------|--------|--| | | A. | BACKGROUND1 | | | B. | PROBLEM5 | | | C. | PURPOSE | | | D. | RESEARCH QUESTIONS7 | | | | 1. Primary Research Question | | | | 2. Secondary Research Questions8 | | | E. | SCOPE AND LIMITATIONS8 | | | F. | ORGANIZATION OF THE STUDY8 | | II. | MARII | NE CORPS ENLISTMENT BONUS PROGRAM11 | | | Α. | ORDERS AND INSTRUCTIONS GOVERNING THE ENLISTMENT | | | - | BONUS PROGRAM | | | в. | INCORPORATION OF THE ENLISTMENT BONUS PROGRAM16 | | ттт | T.TTEI | RATURE REVIEW29 | | | A. | METHODOLOGIES OF PREVIOUS STUDIES | | | в. | SURVEYS | | | _, | 1. Survey Data from Marine Corps Enlistees31 | | | | 2. Surveys from the Civilian Youth Population 36 | | | c. | HISTORICAL DATA | | | | 1. Pay Elasticity49 | | | | 2. Multiple Regression Analysis51 | | | D. | SUMMARY58 | | IV. | рата | 61 | | _ • • | A. | DATA SOURCES | | | | 1. TFDW & MCRC | | | в. | VARIABLES | | | C. | ANALYSIS OF DATA | | | | 1. Predicting the Optimal Incentive for an | | | | Enlistment Bonus64 | | | | 2. Meeting Enlistment Program Requirements67 | | | | 3. EB Programs | | v. | SUMM | ARY, CONCLUSIONS, AND RECOMMENDATIONS | | - | A. | SUMMARY85 | | | в. | CONCLUSION AND RECOMMENDATIONS | | | | 1. Primary Research Question86 | | | | a. How can MPP-20 Effectively Predict the | | | | Optimal Dollar Amount for Enlistment | | | | Bonuses?86 | | | | 2. Secondary Research Questions87 | | | a. | Can Data from the TFDW be used to | |---------|--------------|--| | | | Effectively Predict the Optimal Dollar | | | | Amount for Enlistment Bonuses?87 | | | b. | Do Minimum AFQT Requirements for | | | | Enlistment Bonus Programs Decrease the | | | | Effectiveness of the Enlistment Bonus | | | | Program?88 | | | c. | What Factors Could be Decreasing the | | | | Effectiveness of the EBP88 | | C. | AREAS FOR | FURTHER RESEARCH AND STUDY90 | | LIST OF | REFERENCES . | 93 | | INITIAL | DISTRIBUTION | N LIST95 | # LIST OF FIGURES | Figure
Figure | | Manpower & Reserve Affairs Task organization2 MP Task Organization | |------------------|----|--| | Figure | | Electronics Maintenance Enlistment Program13 | | _ | | <u> </u> | | Figure | 4. | Relative preferences for actuarially equivalent | | | | incentives (EB vs. NCF)43 | | Figure | 5. | Probabilities of choice for occupation44 | | Figure | 6. | Enlistment bonuses that yield equal | | | | probabilities of choice45 | | Figure | 7. | Trade-offs between EBs and service terms46 | | Figure | 8. | Enlistment Bonus Budget65 | THIS PAGE INTENTIONALLY LEFT BLANK # LIST OF TABLES | Table | 1. | Marine Corps Monetary Incentive Programs | |-------|-----|---| | Table | 2. | Marine Corps FY 2006-2008 EBP Budget | | Table | 3. | Marine Corps EBP eligibility requirements15 | | Table | 4. | Circumstances for disqualification from EBP1 | | Table | 5. | Monetary value of TB and CB programs1 | | Table | 6. | Bonus attainment/allocation by year1 | | Table | 7. | Eligibility Requirements for the CB and TB18 | | Table | 8. | EBP budget (FY78-FY81 & FY94-FY05)19 | | Table | 9. | FY 2005 Enlistment Programs with Bonuses20 | | Table | 10. | FY 1999 - FY 2005 EBP (Shipping Bonus)23 | | Table | 11. | Marine Corps end strength and accession | | | | missions2 | | Table | 12. | FY 2005 through FY 2008 EBP budget22 | | Table | 13. | FY05-FY08 Enlistment Programs with Bonus23 | | Table | 14. | FY05-FY08 Shipping Bonuses29 | | Table | 15. | FY 2008 EBP minimum AFQT/line score (individual | | | | components of the AFQT) requirements20 | | Table | 16. | Survey Questions3 | | Table | 17. | Responses to Question 1 | | Table | 18. | Responses to Question 233 | | Table | 19. | Responses to Question 3 (Alternatives to Bonus | | | | Enlistment)33 | | Table | 20. | Responses to question 43! | | Table | | Survey response rates38 | | Table | 22. | Logit output for medium-propensity40 | | Table | 23. | Calculating predicted
probabilities of choice4 | | Table | 24. | Enlistments per 100 bonuses53 | | Table | | Incentive Frequencies (FY 1987-96 Data)53 | | Table | 26. | Model percent change in number of contracts54 | | Table | 27. | Model 2 percent change in number of contracts5! | | Table | 28. | Summary statistics for knot values5 | | Table | | Recommended four-year bonus values58 | | Table | 30. | TFDW VARIABLES62 | | Table | 31. | Enlistment Programs63 | | Table | 32. | Marine Corps Enlistment Bonuses60 | | Table | 33. | Percentage of Marine Corps Enlistment Programs | | | | attained6 | | Table | 34. | Number of Marine Corps Enlistment Programs | | | | short or over annual requirement68 | | Table | 35. | Percentage of Enlistment Programs attained for | | | | EB programs70 | | Table | 36. | Enlistment Programs identified as consistently | | | | not meeting annual requirement7 | | Table | 37. | Enlistment Program line Score Requirements | 72 | |-------|-----|---|----| | Table | 38. | Percentage of Bravos | 74 | | Table | 39. | Number of Marine Corps Enlistment Programs | | | | | short or over annual requirement | 75 | | Table | 40. | Cumulative number of enlistment programs over | | | | | or short of annual requirement | 77 | | Table | 41. | Average ASVAB Scores | 78 | | Table | 42. | Percentage of Bravos | 79 | | Table | 43. | Percentage of allocated bonuses used | 81 | #### ACKNOWLEDGMENTS This thesis would not have been possible without the support from my wife and children. My wife stated on numerous occasions that she enjoyed having me home, but I never truly seemed to be home. If I was not working on my thesis, I was thinking about it. Despite being pregnant, my wife remained supportive and provided assistance on numerous occasions. Aside from my wife and children, I would like to thank my two advisors for their patience, guidance, and wisdom. CDR Hatch ensured I stayed on task and kept me motivated through the process. Professor Buttrey provided insightful wisdom and assisted tremendously in the accomplishment of this thesis. I would also like to thank the representatives at MPP-20 and Marine Corps Recruiting Command for answering countless questions and providing timely responses. Captain Jeff Sierpien went out of his way on many occasions to ensure I had the information I needed to complete this research. THIS PAGE INTENTIONALLY LEFT BLANK #### I. INTRODUCTION This research analyzed the Marine Corps enlistment bonus program. The objective is to determine how the Marine Corps can optimally predict the amount to allocate for The Marine Corps enlistment bonuses. uses enlistment bonuses to attract highly qualified applicants for critically enlistment programs short military occupational skills.1 ### A. BACKGROUND Manpower and Reserve Affairs (M&RA) is the largest department within Head Quarters Marine Corps (HQMC). "This organization "assists the Commandant bv planning, directing, coordinating, and supervising both active and reserve forces." 2 M&RA in the Marine Corps could be compared to a human resource department within a major corporation. consists of seven branches M&RA as shown in the organizational structure in Figure 1. Enlisted Manpower Plans section, in response to a significant increase in the enlistment bonus budget, requested that the Naval Postgraduate School analyze the Marine Corps enlistment bonus program to ensure that the section was maximizing the effectiveness of the program. ¹ Marine Corps Order 1130.53P dated 11 June 2002. ² Manpower and Reserve Affairs website, https://www.manpower.usmc.mil, (Accessed on 10 October 2007). Figure 1. Manpower & Reserve Affairs Task organization (Source: From HQMC, M&RA, MMOA, Road Show Brief, 2007) The Manpower Plans and Policy Division (MP) is one of the major branches within M&RA. The MP Division "is responsible for formulating Marine Corps force manpower and mobilization plans." The MP Division is also responsible for "determining total manpower needs and preparing plans, policies, programs, and instructions on manpower matters to implement the Commandants policies and decisions." Figure 2 shows the organizational structure of the MP Division. ³ Manpower and Reserve Affairs website, https://www.manpower.usmc.mil, (Accessed on 1 January 2008). ⁴Manpower and Reserve Affairs website, https://www.manpower.usmc.mil, (Accessed on 1 January 2008). Figure 2. MP Task Organization (Source: From HQMC, M&RA, MP Div Organization Chart Brief, 2006) and Budget Manpower Plans Programs Branch resides in MP Division. MPP implements plans and policies that manage key areas such as end strength, promotions, accessions and retention. In FY 2007, the Marine Corps end strength was 184,000 and the MPP Branch is currently implementing plans and policies to reach the Commandant's desired end strength of 202,000 by FY 2011. responsible for "assisting the Director of MP Division in implementing the Commandant's policies and decisions by formulating manpower plans for both officer and the active duty enlisted force."5 MPP Branch is broken down further Manpower and Reserve Affairs website, https://www.manpower.usmc.mil, (Accessed on 1 January 2008). into six sections as shown in Figure 2. One of the sections in MPP Branch is the Enlisted Plans Section (MPP-20). MPP-20 is a key player in managing the enlisted force. MPP-20 is responsible for "assisting the director of MP Division in implementing the Commandant policies decisions by formulating Manpower plans for the active duty enlisted force."6 In FY 2007, enlisted end strength was 166,783 active duty Marines but it will increase to more 180,000 active duty Marines by FY 2011. MPP-20 implements policies and plans to ensure the successful shaping of the enlisted force into the 233 primary Military Occupational Specialties (MOS). MPP-20 manages the career force and first-term inventory by implementing plans and policies that control retention, promotion and accessions for each MOS. Retention and promotion are critical aspects in managing the enlisted force, but this research will focus on using monetary incentives to assist managing accessions. Each year MPP-20 determines the number of applicants the Marine Corps needs to recruit into each MOS. After MPP-20's recommendation is approved, the accession mission is assigned to the Marine Corps Recruiting Command (MCRC). In addition, MPP-20 evaluates the Marine Corps' monetary incentives and recommends changes to assist MCRC in meeting its recruiting goal. The Marine Corps has three types of monetary incentive programs: the college fund, enlistment bonuses, and shipping bonuses, as shown in Table 1. Manpower and Reserve Affairs website, https://www.manpower.usmc.mil, (Accessed on 1 January 2008). Table 1. Marine Corps Monetary Incentive Programs | Current Monetary I | ncentive Pro | ograms | |---------------------------|--------------|------------------| | Program | Term (years) | Monetary Value | | Enlistment Bonus Program | 2-6 | \$3,000-\$15,000 | | (Specific job Skill) | | | | Marine Corps College Fund | 4-6 | \$50,000+ | | (Any job skill) | | | | Shipping Bonus | 4-6 | \$5,000 | | (Any job skill) | | | (Source: HQMC, M&RA, Enlisted Plans Section) The Marine Corps has been very successful at meeting its yearly recruiting goal. However, Marine Corps Recruiting data has not been available since the inception of the All-Volunteer Force. An official at MCRC stated that the Marine Corps has met its recruiting goal every year for the past ten years. Meeting the recruiting goal means that if MCRC was tasked to recruit 32,000 applicants in FY 2005, then MCRC recruited a total of 32,000 or more applicants. #### B. PROBLEM The nature of the problem lies in recruiting the correct number of applicants into each enlistment program and shipping the applicants to recruit training at a specified time. In FY 2002, MCRC made its annual recruiting goal, but the Marine Corps was short, for example, 321 applicants designated to the transportation program and 527 applicants designated to the supply and accounting program. MCRC does recruit some recruits with "open contracts" who can be assigned to critically short MOSs, but recruits with $^{^{7}}$ Phone Interview with Mike Styka, MCRC Deputy Head Enlisted Recruiting, 29 November 2007. ⁸ MCRC end of the year recruiting report. open contracts often fall short of being fully qualified and may not meet the shipping time-line to be assigned to a critically short enlistment program. Failing to recruit the correct number of applicants into each MOS makes it difficult to ensure the successful shaping of the enlisted force to meet MOS requirements of fleet units. Even though MPP-20 determines the requirement for each MOS, certain MOSs are critically short due to their high prerequisites or perceived undesirability. In order to entice high-quality applicants to select critically short enlistment programs, the Marine Corps provides enlistment bonuses. MPP-20 has the ability to determine what enlistment programs are considered "difficult to fill." The enlistment bonus budget has increased significantly over the last 3 years as shown in Table 2. MPP-20 has the capability to increase the number of allocations and the dollar amount of enlistment bonuses. Table 2. Marine Corps FY 2006-2008 EBP Budget | Fiscal Year | Budget in millions | |------------------------------------|--------------------------------------| | FY06 | 6.257 | | FY07 | 47ª | | FY08 | 81 | | ^a Initial budget was 10 | .6, increased to 47 in January 2007. | (Source: HQMC, M&RA, Enlisted Plans Section) However, MPP-20 does not have the ability to determine the optimal dollar amount for an enlistment bonus. What bonus incentive will level the playing field between a popular enlistment program and an unpopular one? In order for the Marine Corps to maximize the effectiveness of enlistment programs, it needs a means to predict which monetary incentives will be the most
effective. In addition, enlistment bonuses require applicants to meet minimum requirements that may be higher than the minimum requirements for the enlistment program. As a result applicants who are qualified for a hard-to-fill enlistment program, but not qualified for an enlistment bonus, have no incentive to select a hard-to-fill enlistment program. As the Marine Corps increases end strength, a key factor in successfully shaping the enlisted force will be recruiting the optimal mix of applicants into the 233 MOSs. #### C. PURPOSE The purpose of this research is to provide MPP-20 increasing the effectiveness of alternatives for enlistment bonus program. This research identifies recommends tools that can be used to determine the optimal incentive amount for enlistment bonuses. Additionally, this research identifies factors that are significant to the Marine Corps ability to man hard-to-fill enlistment programs. The results are relevant to MPP-20 and can assist in effectively allocating monetary incentives attract high quality applicants into critical enlistment programs. ### D. RESEARCH QUESTIONS ### 1. Primary Research Question How can MPP-20 effectively predict the optimal dollar amount for enlistment bonuses? ### 2. Secondary Research Questions - a. What factors could be decreasing the effectiveness of the enlistment bonus program? - b. Can the Marine Corps Total Force Data Warehouse be used to effectively predict the incentives for enlistment bonuses? - c. Do minimum AFQT requirements for enlistment bonus programs decrease the effectiveness of the program? #### E. SCOPE AND LIMITATIONS The scope includes: (1) a review of the Marine Corps enlistment bonus program order; (2) an in-depth review of the literature on prior enlistment programs assigned an enlistment bonus; and (3) an evaluation of the Marine Corps Recruiting data contained within the Total Force Data Warehouse (TFDW). The thesis concludes with recommendations for incorporating alternatives to assist MPP-20 in effectively allocating enlistment incentives to attract high quality applicants into critical enlistment programs. The methodology for this research is qualitative. The research also utilizes recruiting data from the TFDW and from MCRC. The data in the research focuses on the active duty enlisted applicants that have shipped to recruit training over the past eight years. ### F. ORGANIZATION OF THE STUDY This research is organized into five separate chapters. Chapter I gives an introduction and background on the research issue. Chapter II provides information on the enlistment bonus programs used in the past and the enlistment bonus programs currently being used. Chapter III reviews prior studies on enlistment bonus programs. Chapter IV describes the data and variables used in study. Chapter V is a summary, and gives conclusions and recommendations. THIS PAGE INTENTIONALLY LEFT BLANK #### II. MARINE CORPS ENLISTMENT BONUS PROGRAM The United States Marine Corps enlistment bonus program (EBP) has two primary objectives: - 1. Attract highly qualified applicants to select designated enlistment programs; 9 and - 2. Encourage applicants to ship to recruit training during certain times of the year. serves as a vital tool in shaping the The EBP the enlisted structure of force. The theory is that offering a monetary incentive is the most cost-effective means to fill enlistment programs that otherwise would not While generating new enlistments is not an be filled. objective of the EBP, previous studies have shown that the EBP has been responsible for generating new enlistments. (Palomba, 1983) # A. ORDERS AND INSTRUCTIONS GOVERNING THE ENLISTMENT BONUS PROGRAM Enlistment bonuses are governed by section 309(a) of title 37 United States Code, Department of Defense (DOD) Directive 1304.21, and Marine Corps Order 1130.53P. According to DoD Directive 1304.21, the Secretary of the Military Department establishes the standards for awarding an enlistment bonus and the value of enlistment bonuses, but enlistment bonuses may not exceed the maximum amount prescribed in section 309(a) of Title 37.10 "The intent of ⁹ Highly qualified applicants are generally considered to be high school graduates that score a 50 or higher on the Armed forces Oualification test. ¹⁰ DoD Dir 1304.21 enlistment bonuses is to influence personnel inventories in specific situations in which less costly methods have proven inadequate or impractical."11 In accordance with MCO 1130.53P, "The EBP provides monetary enlistment incentives to attract highly qualified applicants into designated programs containing critically short MOSs, to fill those technical fields with high prerequisites, and to entice applicants to ship to recruit training during certain times of the year." The award levels of enlistment bonuses and programs eligible for a bonus are determined by MPP-20 and published via MARADMIN message before the beginning of each fiscal year. Within the EBP, there are two categories of bonuses: a bonus tied to an enlistment program and a bonus tied to shipping to recruit training during certain times of the year. Enlistment programs apply to several different MOSs. Applicants who enlist in the Marine Corps are not specific MOS. quaranteed а They are quaranteed enlistment program and the Marine Corps will assign the applicant one of the MOSs within the enlistment program. The number and type of enlistments programs has varied over time, but currently the Marine Corps has approximately 35 different enlistment programs. The Marine Corps' 233 enlisted MOSs are divided up amongst the 35 different enlistment programs. For example if an applicant enlists in the Electronics Maintenance program, he or she would be assigned one of the 13 different MOSs as shown in Figure 3. ¹¹ DoD Dir 1304.21 ¹² MCO 1130.53P dated 11 Jun 2002 | PEF/ MOS | Description SEX | | | Test Scores | | | |----------|---|-------|--|---------------|--|--| | BY | ELECTRONICS MAINTENANCE | EL110 | | | | | | 2100 | Ordnance | | | No test | | | | 2171 | Electro-Optical Ordnance Repairer | | | score waivers | | | | 2800 | Data/Communications Maintenance | | | | | | | 2822 | Electronic Switching Equipment Technician | | | | | | | 2831 | AN/TRC-170 Repairer | | | | | | | 2844 | Ground Communications Organizational Repairer | | | | | | | 2846 | Ground Radio Intermediate Repairer | | | | | | | 2847 | Telephone Systems/Personal Computer Intermediate Repairer | | | | | | | 2871 | Test Measurement and Diagnostic Equipment Technician | | | | | | | 2881 | 2M/ATE Technician | | | | | | | 2887 | Artillery Electronics Technician | | | | | | | 5900 | Electronics Maintenance | | | | | | | 5937 | Aviation Radio Repairer | | | | | | | 5942 | Aviation Radar Repairer | | | | | | | 5962 | Tactical Data Systems Equipment (TDSE) Repairer | | | | | | | 5963 | Tactical Air Operations Module Repairer | | | | | | Figure 3. Electronics Maintenance Enlistment Program (Source: MCO 1130.53P dated 11 June 2002) Just because an enlistment program has a bonus does not mean that every applicant who enlists into that program will receive the bonus. For example, in FY 2000 the Marine Corps had a requirement of 965 applicants for the electronics maintenance program, but there were only 431 bonuses allocated for the program. Fifty-five percent of the applicants who enlisted in the electronics maintenance program did not receive a bonus. Unlike the Army, which pays enlistment bonuses in anniversary payments over the term of the enlistment, enlistment bonuses in the Marine Corps are paid in one lump sum. MCO 1130.53P states that "in order to receive the bonus, the applicant must complete all required training and be qualified in an MOS within the specified EBP." 13 All ¹³ MCO 1130.53P dated 11 Jun 2002 Marines who receive an enlistment bonus that is tied to an MOS are required to serve in billets requiring their primary MOS. Additionally, the Marine must maintain the MOS throughout his or her entire term of enlistment. A Marine who fails to complete the full term of enlistment is required to repay a pro rata share of the enlistment bonus. 14 Applicants must meet certain eligibility requirements to qualify for an enlistment bonus program. The eligibility requirements tend to remain constant, but there have been changes over time. An overview of the eligibility requirements for the EBP is shown in Table 3. Applicants that enlist in EBP are required to fill out a Statement of Understanding (SOU). The SOU serves as a contract between the applicant and the United States Marine Corps. The SOU lays out in detail the eligibility requirements for the program, the value of the bonus, the term of enlistment, the MOSs within that EBP, and the reasons disqualification from the EBP. ¹⁴ MCO 1130.53P dated 11 Jun 2002 ## Table 3. Marine Corps EBP eligibility requirements - 1. Non-prior service applicant or a prior service applicant who has not previously received an enlistment bonus. - 2. Reservists not on active duty who enlist in the active component must not have been previously awarded an enlistment bonus or reenlistment bonus, or currently be entitled to a reenlistment bonus. - 3. Tier 1 high school graduate. - 4. Meet minimum AFQT score, required line scores, and all other prerequisites of the program. - 5. No drug/moral waiver above recruiting station level. (Source: From MCO 1130.53P dated 11 June 2002) Applicants who enlist for an EBP can become disqualified for the EBP while in the delayed entry program or during their enlistment. An overview of the circumstances that would lead to disqualification is shown in Table 4. ## Table 4. Circumstances for disqualification from EBP - 1. Using drugs while in the delayed entry program. - 2. Failure to complete a required course of training and maintain the designated MOS throughout the term of enlistment. - 3. Inability to obtain a required security clearance. - 4. Disciplinary
action (including NJP). - 5. Not divulging required information regarding education or other qualifications for the program. - 6. Entry-level separation. - 7. Failure to complete term of enlistment. - 8. Failure to receive an honorable discharge. - 9. Failure to reveal previous bonus received. (Source: From MCO 1130.53P dated 11 June 2002) ### B. INCORPORATION OF THE ENLISTMENT BONUS PROGRAM The Marine Corps EBP program has been around for many years, but until recently only a fraction of the enlistment programs qualified for a bonus. This research found that historical information on the EBP is limited, so it is difficult to determine the exact date that the Marine Corps incorporated the EBP. It could be stated that the first Marine Corps enlistment bonus was offered in 1775, when Captain Robert Mullen offered a recruit a free tankard of ale for enlisting in the Marine Corps. 15 For the purposes of this study it will be determined that the Marine Corps incorporated the EBP around 1972. In June 1972, the Marine Corps began offering a \$1,500 combat arms enlistment bonus (CB) (Palomba, 1983). The CB program was used to fill MOSs within the infantry, artillery, and tank communities. The monetary incentive of the CB program was increased to \$2,500 in FY 1974. addition, the In Marine Corps incorporated a \$2,500 technical bonus (TB) program in FY 1975 that was reduced to \$1,500 in FY 1976. The monetary values of the programs from FY 1973- FY 1981 are shown in Table 5. ¹⁵ Captain Robert Mullen was the first Marine Corps Recruiter (Source: www.recruitknowledge.com/pages/history/mchl.htm). Table 5. Monetary value of TB and CB programs | Dollar Amount : | for Bonus | Payments | |-----------------|-----------|----------| | Fiscal Year | TB | СВ | | 1973 | _ | \$1,500 | | 1974 | _ | \$2,500 | | 1975 | \$2,500 | \$2,500 | | 1976 | \$1,500 | \$2,500 | | 1977 | \$1,500 | \$2,500 | | 1978 | \$1,500 | \$2,500 | | 1979 | \$1,500 | \$2,500 | | 1980 | \$1,500 | \$2,500 | | 1981 | \$3,000 | \$2,500 | (Source: (Palomba, 1983), Table 2) The number of bonus allocations was small, so only a fraction of qualified recruits received an enlistment bonus (Palomba, 1983) as shown in Table 6. The recruiting goal for FY 1978 through FY 1981 was not available, but the Marine Corps annual recruiting goal for the past ten years has been around 30,000 recruits. If the recruiting goal in the late 70's and early 80's was similar, around 11 percent of the recruits would have received an enlistment bonus. Table 6. Bonus attainment/allocation by year | | TB P | rogram | CI | 3 Program | | | |------|------------|------------|-------|------------|------------|-------| | Year | Attainment | Allocation | % | Attainment | Allocation | % | | 1978 | 1,000 | 1,000 | 100.0 | 2,340 | 2,340 | 100.0 | | 1979 | 1,101 | 1,089 | 101.1 | 2,357 | 2,341 | 100.6 | | 1980 | 1,125 | 1,298 | 86.6 | 2,339 | 2,342 | 99.8 | | 1981 | 1,151 | 1,320 | 87.2 | 2,690 | 2,690 | 100.0 | (Source: (Palomba, 1983), Table 3) As with the current EBP, recruits had to meet minimal eligibility requirements to qualify for the programs. The TB program required recruits to be high school graduates, U.S. Citizens, and to meet prescribed score requirements on the ASVAB. A recruit enlisting in the CB program had to be male, have a high school diploma or GED, and to meet prescribed score requirements on the ASVAB. The eligibility requirements for the CB and TB programs are shown in Table 7. Table 7. Eligibility Requirements for the CB and TB | Test score requirements for the enlistment bonus program | | | | | | |--|-----|-----------------|--|--|--| | ASVAB | ТВ | СВ | | | | | AFQT | 50 | 31 | | | | | GT | 110 | 90 (95 for GED) | | | | | EL | 120 | - | | | | (Source: From (Palomba, 1983), Table 1) A key difference in the eligibility requirements of the CB program and future EBPs is the minimum AFQT score of 31 and the fact that recruits with GED's qualified for an enlistment bonus. Sometime after FY 1981, all applicants were required to have a minimum AFQT of 50 and be a high school graduate to qualify for an enlistment bonus. As will be shown later, the minimum AFTQT requirement changed again in FY 2006. This study was only able to find information on the CB and TB programs up to FY 1981. After FY 1981, there is limited information on the EBP until the mid 1990's. There was a period where the Marine Corps EBP budget was almost nonexistent. The EBP budget in FY 1994 was only 750 thousand dollars. The Marine Corps had allotted more money for the EBP program in 1978. 16 After FY 1994, the EBP budget increased each year until it reached more than 6 million dollars in FY 2000. The EBP budget for FY 1978 through FY 1981 and FY 1994 through FY 2005 are shown in Table 8. Table 8. EBP budget (FY78-FY81 & FY94-FY05) | Budget for Enlisted Bonus Program | | | | | | | | | | | |-----------------------------------|--------------------|-------------|-------------------|--|--|--|--|--|--|--| | Fiscal Year | Budget (millions) | Fiscal Year | Budget (millions) | | | | | | | | | FY78 | 7.350 ^a | FY98 | 2.75 | | | | | | | | | FY79 | 7.486ª | FY99 | 5.204 | | | | | | | | | FY80 | 7.80 ^a | FY00 | 6.729 | | | | | | | | | FY81 | 10.685ª | FY01 | 6.655 | | | | | | | | | FY94 | .750 | FY02 | 6.995 | | | | | | | | | FY95 | 1.355 | FY03 | 8.49 | | | | | | | | | FY96 | 3.12 | FY04 | 9.416 | | | | | | | | | FY97 | 3.615 | FY05 | 5.802 | | | | | | | | a: The actual budget for the EBP was not available, so the bonus amount was multiplied by the number of allocations to determine the EBP budget. (Source: HQMC, M&RA, Enlisted Plans Section) In FY 1999 the EBP offered two types of shipping bonuses: a 2,000 dollar bonus for shipping in the months of June through November and a 3,000 dollar bonus for shipping in the months of December through May. The intent was that recruiters typically had more difficulty finding applicants to ship to recruit training between December and May, so a ¹⁶ The actual budgets for the EBP in the late 1970's were not available, so this study multiplied the bonus amounts by the number of allocations to determine the EBP budgets in the late 1970's. The EBP budgets in the late 1970's were more than 6 million dollars. higher shipping bonus was offered in those months. addition there were five enlistment programs that qualified for a bonus in FY 1999: the Aircrew Enlistment program, Electronics Maintenance program, Aviation Operations program, Fire Direction & Control Specialist program, and the Cryptologic Linguist program. In FY 2000 the Aircrew Enlistment program was dropped and the Public program and the Aviation Electronics Technician program were added to the EBP. The Marine Corps EBP remained virtually unchanged for several years, as shown in Tables 9 and 10. The only change was the number of bonuses allocated each year. According to an official at MCRC, the Marine Corps was consistently meeting its recruiting goal and the EBP had a limited budget, so manpower officials chose not to make any changes to EBP. Table 9. FY 2005 Enlistment Programs with Bonuses | National | | | | | | | | | | |---|------------|------------------|------------------|---------|--------|--------|--------|---------|--------------| | (Bodus) | Dollar | 2
Term | _ | Alloc | ations | per : | fiscal | year | 240 | | Program | Value | 101111 | FY99 | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | | a Length of the Electronic Bonus offer Applicants ora\$10t000 st | selected | umb 5 r o | f allo
the fo | llowin | g four | incent | ives: | \$5,000 | 644
bonus | | month educati | or4 allowa | nce5 at | ½ mont | hlv8\$a | tel20 | 118 | 124 | 108 | 134 | | Operations | | | 72 333 233 | 1 - 1 | | | | | | | Public
Affairs | 4,000 | 4 | | 15 | 15 | 12 | 35 | 18 | 31 | | Fire Dir &
Ctrl Spec | 6,000 | 4 | b | 187 | 210 | 196 | 178 | 143 | 192 | | Crypto
Linguist | 4,000 | 5 | b | 24 | 50 | 50 | 109 | 71 | 106 | | Aviation
Elect Tech | 3,000 | 5 | | 539 | 650 | 594 | 490 | 475 | 543 | | Aircrew Opt | 3,000 | a | b | _ | _ | _ | _ | _ | _ | (Source: MCRC, End of FY recruiting report) Table 10. FY 1999 - FY 2005 EBP (Shipping Bonus) | Shipping Bonus | | | | | | | | | |---|---------------|-----------------------------|------|------|------|------|------|------| | | | Allocations per fiscal year | | | | | | | | Time Period | Dollar Amount | FY99 | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | | Dec-May | \$3,000 | a | 1327 | a | 1154 | 1248 | 1480 | 456 | | Jun-Nov | \$2,000 | а | 555 | a | 956 | 161 | 56 | 35 | | ^a Shipping bonus offered, but number of allocations not available. | | | | | | | | | (Source: MCRC, End of FY recruiting report) Major revisions were made in the EBP in FY 2006 through FY 2008. There are several reasons that led to revising the EBP, but the main contributor was the increase in recruiting goals to meet the Marine Corps' new end strength. In 2006 plans were made to increase the Marine Corps end strength from approximately 181,000 in FY 2006 to 202,000 in FY 2011. Increasing end strength required increasing the annual recruiting goals, as shown in Table 11. Table 11. Marine Corps end strength and accession missions. | Marine Corps Active | FY07 | FY08 | FY09 | FY10 | FY11 | |---------------------|---------|---------|---------|---------|---------| | Duty Force | | | | | | | End Strength Goal | 184,000 | 189,000 | 194,000 | 199,000 | 202,000 | | Enlisted Strength | 166,783 | 172,489 | 178,663 | 181,180 | 180,865 | | Enlisted Accession | 35,576 | 37,967 | 39,800 | 40,400 | 41,400 | | Mission | | | | | | | Officer Accession | 1,975 | 2,220 | 2,370 | 2,428 | 2,277 | | Mission | | | | | | | Reenlistment | 16,098 | 17,631 | 18,100 | 18,400 | 18,700 | | Mission | | | | | | (Source: HQMC, M&RA, Enlisted Plans Section)
Increasing the recruiting goals encouraged officials at MPP-20 and MCRC to take a hard look at the current incentive programs, which led to increases in the EBP budget. At the end of FY 2006, MPP-20 and MCRC determined that changes needed to be made in the EBP to increase its effectiveness. One requirement was that MPP-20 and MCRC conduct an annual review of the EBP. This ensured that MPP-20 received adequate feedback from the recruiters. addition, recruiters were given the opportunity recommend incentives they thought would be most beneficial in meeting recruiting goals. Furthermore, increasing the EBP budget gave MPP-20 the flexibility to develop a more versatile program. The FY 2007 EBP budget increased from 10.6 million dollars to 47 million dollars in January 2007, as shown in Table 12. Table 12. FY 2005 through FY 2008 EBP budget | Marine Corps EBP Budget | | | | | | | |------------------------------------|--------------------------------------|--|--|--|--|--| | Fiscal Year | Budget in millions | | | | | | | FY05 | 5.802 | | | | | | | FY06 | 6.257 | | | | | | | FY07 | 47ª | | | | | | | FY08 | 81 | | | | | | | ^a Initial budget was 10 | .6, increased to 47 in January 2007. | | | | | | (Source: HQMC, M&RA, Enlisted Plans Section) The end of FY 2005 marked the beginning of the major revisions in the Marine Corps' EBP. The EBP went from seven enlistment programs in FY 2005 to fourteen enlistment programs eligible for a bonus in FY 2007. The maximum value of enlistment bonuses more than doubled, and eligibility requirements were modified for specific enlistment programs. The enlistment programs in the EBP for FY 2005 through FY 2008 are shown in Table 13. Table 13. FY05-FY08 Enlistment Programs with Bonus | Bonus | Dollar | По | Allocations per fiscal year | | | | | |-----------------|--------|------------------|-----------------------------|------|------|------|--| | Program | Value | Term | FY05 | FY06 | FY07 | FY08 | | | Electronic | 5,000 | 5 | 644 | 533 | 350 | _ | | | Maintenance | 15,000 | . 5 | _ | - | _ | 500 | | | Public | | | | | | | | | Affairs | 4,000 | 4 | 31 | 36 | _ | _ | | | Aviation | | | | | | | | | Operations | 4,000 | 5 | 134 | 155 | 109 | _ | | | Fire Dir & Ctrl | | | | | | | | | Specialist | 6,000 | 4 | 192 | 201 | 201 | 203 | | | Cryptologic | 4,000 | 5 | 106 | 104 | 125 | _ | | | Linguist | 15,000 | . 5 | _ | _ | _ | 281 | | | Aviation | | | | | | | | | Electronic Tech | 3,000 | 5 | 543 | 554 | 204 | _ | | | National Call | | | | | | | | | to Service | a | 2 | 240 | 308 | 338 | _ | | | Reconnaissance | 10,000 | 4 | _ | 402 | 416 | 399 | | | Arabic | 4,000 | 4-6 ^b | - | C | С | _ | | | Interpreter | 12,000 | 4-0 | _ | C | C | _ | | | Transportation | 5,000 | 4 | _ | _ | 216 | _ | | | Transportation | 10,000 | 4 | _ | _ | - | 501 | | | Supply & | 5,000 | 4 | - | - | 197 | - | | | Accounting | 10,000 | 7 | _ | _ | _ | 603 | | | Logistics | 5,000 | 4 | _ | _ | 260 | - | | | Intel/ Grd | | | | | | | | | Elect Warfare | 6,000 | 5 | _ | _ | 165 | 102 | | | Bonus | Dollar | Term | Allocati | lons per | fiscal ye | ear | |-----------------|--------|------|----------|----------|-----------|------| | Program | Value | | FY05 | FY06 | FY07 | FY08 | | Command & Ctrl | | | | | | | | Electrician | 10,000 | 4 | - | - | - | 625 | | Infantry | 7,500 | 5 | - | - | - | 900 | | | 15,000 | 6 | - | - | - | 300 | | Marine Corps | | | | | | | | Music | 10,000 | 4 | _ | - | С | 36 | | X1 ^d | 10,000 | | _ | - | 1028 | - | ^a Four incentives to choose from: \$5,000 bonus or \$10,000 student ln repayment or 12 month education allowance or 36 month education allowance (½ monthly rate). (Source: MCRC, End of FY recruiting report) In FY 2006 only three additional enlistment programs were incorporated into the EBP, but changes in the eligibility requirements opened the doors for future enlistment programs. For several years applicants were required to have a minimum AFQT of 50 to receive any type of enlistment bonus. In FY 2006 an applicant enlisting into the Arabic interpreter program could receive a 4,000 dollar bonus with a minimum AFQT of 21 and a 12,000 bonus with a minimum AFQT of 31. Revising eligibility requirements continued into FY 2007 when the minimum AFQT requirement for shipping bonuses and the X1 enlistment program was reduced to 31. In addition to reducing the AFQT requirement for shipping bonuses, there was only one monetary value offered in FY b Term of enlistment depended on enlistment program selected. ^c Bonus offered, but number of allocations not available. ^d Targeted bonus to entice applicants to enlist in critically low programs (Supply/Acct, Transportation, Communications, Electronic/Data program) and ship to recruit training in Aug-Sep 2007. 2007.¹⁷ It was a 3,000 dollar shipping bonus that could be offered for any month in FY 2007. Furthermore, the number of shipping bonuses allocated in FY 2007 was significantly higher than in previous years. Table 14 provides the shipping bonuses for FY 2005 through FY 2008. Table 14. FY05-FY08 Shipping Bonuses | Time | Dollar | Allocations per fiscal year | | | | | | | |----------|---------|-----------------------------|------|-------|------|--|--|--| | Period | Amount | FY05 | FY06 | FY07 | FY08 | | | | | Dec-May | \$3,000 | 456 | 562 | - | - | | | | | Jun-Nov | \$2,000 | 35 | 323 | - | - | | | | | All Year | \$3,000 | - | _ | 10945 | - | | | | | | \$5,000 | - | - | - | 7300 | | | | (Source: MCRC, End of FY recruiting report) The X1 program in FY 2007 was unique. It was a 10,000 dollar targeted enlistment bonus incorporated mid-year to entice applicants to enlist into critically low enlistment programs and ship to recruit training in August through September 2007. The programs offering the bonus were Supply Transportation, Accounting, Communications, and Electronic Data. The Supply and Accounting program and Transportation program already offered a 5,000 dollar bonus in FY 2007, but the programs required a minimum AFQT of 50. The X1 program aided in enlisting 935 applicants into four critically short enlistment programs. In addition to the X1 program, three more enlistment programs were incorporated into the EBP in FY 2007, as shown in Table 13. ¹⁷ In previous years there was a 3,000 dollar shipping bonus for shipping to recruit training in December through May and a 2,000 dollar shipping bonus for shipping to recruit training in June through November (MCRC, End of year reports). In FY 2008, MPP-20 and MCRC continued to revise the EBP. Enlistment programs that they determined did not require an enlistment bonus for FY 2008 was removed from the EBP and that money was diverted to other enlistment programs, as shown in Table 12. MPP-20 and MCRC also reviewed the requirements for all enlistment programs in EBP and decided to revise the enlistment bonus requirements for three enlistment programs. The minimum AFQT requirement was reduced for the Transportation, Supply and Accounting and the Command and Control/Electrician programs. The intent behind the revision is to give who are qualified for a critically low applicants enlistment program, but not qualified for an enlistment bonus, an incentive to select critically low enlistment programs. 18 Revising the minimum AFQT requirement certain enlistment programs is also intended to increase enlistments in critically low enlistment programs. 19 The minimum AFOT and line score requirements for the FY 2008 EBP are shown in Table 15. Table 15. FY 2008 EBP minimum AFQT/line score (individual components of the AFQT) requirements. | Program ^a | AFQT | GT | MM | CL | EL | |----------------------------|------|-----|----|----|-----| | Electronics Maintenance | 50 | - | _ | - | 110 | | Fire Dir & Ctrl Specialist | 50 | 105 | - | - | _ | | Cryptologic Linguist | 50 | 105 | _ | - | _ | | Reconnaissance | 50 | 105 | - | - | - | | Transportation | 40 | - | 85 | - | _ | ¹⁸ Phone interview with official within MPP-20. $^{^{19}}$ Phone interview with official within MPP-20. | Supply/Acct. | 40 | - | _ | 105 | _ | |----------------------------|----|-----|-----|-----|----| | Intel/ Grd Elect Warfare | 50 | 100 | - | - | - | | Command & Ctrl Electrician | 40 | - | - | - | 95 | | Infantry (\$15,000) | 50 | 100 | - | - | - | | Infantry (\$7,500) | 50 | 90 | I | ı | ı | | Music | 50 | - | - 1 | - | | | Shipping Bonus | 31 | _ | _ | - | | a This table only provides the ASVAB requirements. There are additional requirements specific to each enlistment program an applicant must meet to be eligible for the EBP. (Source: MCRC, Statement of Understanding for Enlistment Incentives) THIS PAGE INTENTIONALLY LEFT BLANK #### III.LITERATURE REVIEW Since the inception of the all-volunteer force in 1973, the United States Armed Forces has been offering competitive compensation packages in order to recruit (Warner & Asch, enough volunteers 2001). Aside increasing military basic pay, the services increased the use of monetary incentives to attract recruit-age youths.²⁰ There have been numerous studies on military enlistment bonuses, but this study found only one study on Marine Corps enlistment bonuses. The lack of Marine Corps studies could be due to the fact that the incentive programs in the Marine Corps have been relatively small, making difficult to estimate bonus effects. ### A. METHODOLOGIES OF PREVIOUS STUDIES The methodologies of previous studies have varied, but generally they used regression analysis on historical data analysis of survey responses. The advantage of or historical data is that it tends to be readily available and it captures real choices with binding decisions. In addition, researchers can infer which of the available incentives is the most popular by analyzing the choices of enlistees (Kraus, Griffis, & Golfin, 2000). One drawback is that historical data provides information only on people who joined the military and cannot be used to evaluate the effectiveness of incentives never accepted. The drawback to surveys is
that applicable surveys are not available; and developing surveys and collecting the data $^{^{20}}$ Recruit age youths are normally categorized as 17-21. can be time-intensive and costly. The benefit of surveys is that researchers can learn which incentives are preferred by recruit-age youths. Because only opinions rather than actions are involved, surveys can include incentives not offered as well as those already in use (Palomba, 1983). The remainder of this chapter will provide summaries of the results of previous studies on enlistment bonuses. ### B. SURVEYS Surveys used to analyze monetary incentives vary in complexity, but they typically gather data from either the civilian youth population or military recruits. An advantage to collecting information from military recruits or enlistees is that they are more accessible and they are familiar with military programs. Recruits and enlistees can also provide insight into why they chose to enlist, what they would have done in the absence of an incentive, and what decisions they would have made if other incentives had been offered. Information from military recruits beneficial when trying to determine how to channel applicants into critically short enlistment programs (Kraus, Griffis, & Golfin, 2000). However, since military recruits chose to enlist they can not provide information as to why others chose not to enlist. The advantage to collecting information from the civilian youth population is that they can provide insight into why people choose not to enlist and what incentives would encourage them to consider enlisting in the military. Collecting information from the civilian youth population is very useful when military services are trying to expand their recruiting market (Kraus, Griffis, & Golfin, 2000). # 1. Survey Data from Marine Corps Enlistees Catherine A. Palomba conducted a study on the Marine Corps enlistment bonus program in 1983. By analyzing survey data the author was able to determine the effect of the EBP on enlistment supply. The survey was conducted by the Rand Corporation in 1979 and administered to Marine Corps at the military entrance processing station enlistees (Palomba, 1983). The survey consisted of four different forms with three to four questions on each form. The author chose to use form-1 and form-3 because they were deemed most relevant to the study (Palomba, 1983). The questions on form-1 and form-3 were identical except form-1 had one additional question. Approximately 937 enlistees completed form-1 and 898 enlistees completed form-3 (Palomba, 1983). The survey questions used in the study are provided in Table 16 and the responses to the first question are provided in Table 17. ## Table 16. Survey Questions - 1. Did you sign up for a job which pays a cash enlistment bonus when you complete your job training? (Yes, No, I don't know) - 2. How much is your bonus? (500, 1000, 1500, 2000, 2500, 3000) - 3. Suppose the job you signed up for did not pay a cash bonus. What would you have done? (Same service/same job, Same service/different job, Different service, Not enlisted) - 4. If you could choose the length of your first enlistment how many years of active duty would you sign up for?^a (Less than 4 years, 4 years or more) (Source: Palomba, 1983) ^a Question 4 was only on form-1. Table 17. Responses to Question 1. | BONUS QUESTION | | | | | | | | | |----------------|--------|---------|--------|---------|--|--|--|--| | | Foi | cm 1 | Form 3 | | | | | | | RESPONSE | Number | Percent | Number | Percent | | | | | | Yes | 133 | 14.2 | 107 | 11.9 | | | | | | No | 369 | 39.4 | 383 | 42.6 | | | | | | I don't know | 401 | 42.8 | 350 | 39.0 | | | | | | No Answer | 34 | 3.6 | 58 | 6.5 | | | | | | Total | 937 | 100.0 | 898 | 100.0 | | | | | (Source: Palomba, 1983, Table 7) reported that "of the 937 Palomba Marine Corps enlistees who completed form-1, 133 answered yes to the bonus question" (Palomba, 1983). There were 369 responses and 401 "I don't know responses". The author stated that the large number of "I don't know" responses was probably due to the wording of the question. The survey asks the enlistee if they signed up for a job that pays a cash bonus. Enlistees would have known if they had received a cash bonus, but they may not have known if the job they enlisted for was eligible for a bonus. The results on form-1 and form-3 were similar as shown in Table 17. The next step taken by the author was to review the responses to questions 2 and 3. Questions 2 and 3 only applied to the enlistees who stated they received a cash bonus. responses for question 2 and 3 are shown in Table 18 and Table 19. Table 18. Responses to Question 2 | BONUS AMOUNT | | | | | | | | |--------------|----------------|------|--------|---------|--|--|--| | Pogpongo | Form 1 | | Form 3 | | | | | | Response | Number Percent | | Number | Percent | | | | | 500 | 12 | 9.0 | 10 | 9.3 | | | | | 1000 | 4 | 3.0 | 3 | 2.8 | | | | | 1500 | 38 | 28.6 | 23 | 21.6 | | | | | 2000 | 9 | 6.8 | 3 | 2.8 | | | | | 2500 | 59 | 44.3 | 62 | 57.9 | | | | | 3000 | 3 | 2.3 | 0 | 0 | | | | | No answer | 8 | 6.0 | 6 | 5.6 | | | | (Source: Palomba, 1983, Table 8) During the time period this survey was given the Marine Corps offered only a \$1,500 and a \$2,500 bonus. Several of the enlistees stated they received a different amount as shown in Table 18. The author does not provide the details as to why the survey provided options that were not offered. Providing different options may have been used to determine how much or how little the enlistees knew about enlistment bonuses. Since the survey does not ask the enlistees which enlistment program they signed up for, the author tries to determine what program the enlistees signed up for by comparing the bonus amount selected and the amount offered by the Marine Corps during that time period. Table 19. Responses to Question 3 (Alternatives to Bonus Enlistment) | 271 | For | cm 1 | Form 3 | | |-----------------------------|--------|---------|--------|---------| | Alternatives | Number | Percent | Number | Percent | | Same service, same job | 87 | 65.4 | 77 | 72.0 | | Same service, different job | 28 | 21.1 | 22 | 20.6 | | Different service | 5 | 3.7 | 4 | 3.7 | | Not enlisted | 9 | 6.8 | 3 | 2.8 | | No answer | 4 | 3.0 | 1 | . 9 | | Alternatives | For | rm 1 | Form 3 | | | |--------------|--------|---------|--------|---------|--| | Alternatives | Number | Percent | Number | Percent | | | Total | 133 | 100.0 | 107 | 100.0 | | (Source: Palomba, 1983, Table 8) One of Palomba's objectives was to determine how many enlistments among the bonus recruits were gained due to the enlistment bonus. The study used the responses to question 3 to estimate the enlistments gains. The responses to the alternatives offered in lieu of an enlistment bonus are provided in Table 19. "Averaging the results for those answering the ALTERNATIVES question on either form 1 or form 3, 70 percent of the respondents would have chosen the same service and the same job while an additional percent would have chosen the same service but a different job" (Palomba, 1983). "The residual, 9 percent, is the gain in manpower to the Marine Corps among bonus recruits" (Palomba, 1983). The author does not determine the actual gain to all Marine Corps accessions, but it would be significantly smaller. One way to get an idea of the gain to the Marine Corps is to consider the total number of enlistees in the survey. The survey consisted approximately 1835 enlistees and 21 of those enlistees would not have joined the Marine Corps in the absence of an enlistment bonus. That works out to be a 1.14 percent gain in manpower among the enlistees in the survey. The author also wanted to determine the effectiveness $\circ f$ the enlistment bonus in channeling enlistees into critical programs. Palomba stated that the enlistment bonus resulted in 30 percent more enlistees selecting a critical skill. Form-1 had a fourth question that applied to enlistees who stated they would have enlisted without an enlistment bonus. The question asked the enlistees about their desired length of service. Fifty-five percent of the enlistees who said they would have enlisted in the same job stated that they would prefer a term less than four years, as shown in Table 20. Table 20. Responses to question 4 | Enlistees who would ha | ave joined the Marine C | orps without a bonus | |------------------------|-------------------------|----------------------| | Choice of term | Same Job | Different Job | | Less than 4 years | 46 (55%) | 15 (58%) | | 4 or more years | 37 | 11 | | Total | 83 | 26 | (Source: Palomba, 1983, Table 9) The author states that the results suggest that an enlistment bonus could lengthen the term of service for 55 percent of the enlistees who would have enlisted anyway. Of course, the enlistee would prefer a four-year term. What incentive would encourage the choice of a longer term? The study does not provide enough information about the survey to determine if the survey respondents are a good representation of all Marine Corps enlistees. The sample size was adequate, but there could have been some selection bias. Some things to consider are the geographic area the survey was taken from, whether the survey was voluntary, as well as that all of the respondents had chose to join the Marine Corps. The survey would have been more informative if it had incorporated some questions that offered different enlistment options in order to infer enlistee preferences. In all, the study did show that a simple survey given to Marine Corps enlistees could provide some useful feedback. The nine percent qain to manpower among bonus enlistees may show that enlistment bonuses are not a key deciding factor to people joining the Marine Corps. This supports the results of other studies. For example, a RAND study conducted in 2000 looked at the effects of military pay on high quality contracts. The RAND study determined that the
Marine Corps pay elasticity in relation to accessions was significantly lower than that of the other services (Asch, Hosek, Arkes, Fair, Sharp, and Totten, $(2002)^{21}$. The authors' results of a 30 percent gain in critical enlistment programs shows that enlistment bonuses can be a effective tool in channeling enlistees into critically short enlistment programs. The study conducted by Palomba also used pay elasticity to analyze Marine Corps enlistment bonuses. That method will be discussed later in the chapter. ### 2. Surveys from the Civilian Youth Population CNA conducted a choice-based conjoint study of recruitment incentives for the Navy Recruiting Command (NRC) in 2000. The purpose of the study was to find new and innovative incentive packages to attract a greater number of high-quality applicants (Kraus, Griffis, & Golfin, 2000). CNA chose to use a market research approach over using historical data because the authors stated that it ²¹ Table 2.2 of "Military Recruiting and Retention After the Fiscal Year 2000 Military Pay Legislation" by Asch, Hosek, Arkes, Fair, Sharp, and Totten provides additional information. provided two distinct advantages: "First, NRC wants to know how to use larger financial incentives and new non-financial incentives to expand its share of the employment market" (Kraus, Griffis, & Golfin, 2000). Analysis of new programs cannot be done using historical data. Second, the market research approach allowed the authors to collect information on young people who have not yet made an enlistment decision (Kraus, Griffis, & Golfin, 2000). A "conjoint analysis" is "a marketing research tool that permits the user to analyze customer preferences among competing products" (Joles, Charbonneau, & Barr, 1998). A choice-based version has young people repeatedly select, from a short list, which enlistment package they would prefer. "The data generated from a survey allow inferences to be drawn about people's preferences for different product attributes based on the choices they made on each task" (Kraus, Griffis, & Golfin 2000). The survey was delivered in two mailings to 4,400 high school students and 600 community college students. In order to encourage response rates the authors offered a monetary incentive. The first mailing consisted of 1,500 packets with a two-dollar incentive, 1000 packets with a one-dollar incentive and 500 packets with no incentive (Kraus, Griffis, & Golfin 2000). The authors decided to offer an incentive for all of the packets in the second mailing due to the low response rate of the no incentive group in the first mailing. The response rates are provided in Table 21. Table 21. Survey response rates | | Ind | centive | | | |-----------|--------------|---------|-------|--------| | | No incentive | \$1 | \$2 | Total | | Mailing 1 | 5.5% | 12.5% | 15.4% | 11.0 | | Mailing 2 | - | 10.2% | 15.6% | 12.9 | | Total | 5.5% | 11.8% | 15.5% | 11.4%ª | ^aSeventy-seven of the 5000 packets were returned because they had incorrect addresses. Response rate based on 4923 packets. (Source: Kraus, Griffis, & Golfin 2000, Table 1) The authors observed that "the hypothetical enlistment packages in the survey had four different components: a financial incentive, specified iob, length obligated service, and an amount of college credit that can be earned as a result of Navy training" (Kraus, Griffis, & Golfin, 2000). The levels were based on current incentive The proposed enlistment packages. consisted of 20 tasks and in each task the respondents were asked to select one of three enlistment packages or to choose none. Choosing none indicated that none of the three packages would encourage the respondent to join the Navy. collected data to survey also determine respondent's propensity to join the Navy. The first and last question of the survey asked the respondents: "How likely are you to serve in the Navy?" The responses choices were: definitely, probably, probably not, and definitely not (Kraus, Griffis, & Golfin 2000). The purpose of these questions was to determine the respondents' propensity to join the Navy. The study used three categories of propensity: High-propensity 22 , Medium-propensity 23 , and No-propensity 24 . The objective of the study was to expand the Navy's share of the employment market, so the authors wanted to focus on the preferences of the medium-propensity respondents. The medium-propensity respondents were considered to be sitting on the fence, but could be persuaded to join the Navy. The survey also asked the respondents questions to determine demographic characteristics and educational status. The high-propensity group was more likely to be male, younger than eighteen, and less likely to be college bound than the medium-propensity group. The No-propensity group was more likely to be female and slightly older than eighteen. 25 Once the survey data was collected a statistical model was used to estimate the probability of selecting one attribute over another. The statistical model used in this study was a conditional logit model. "What distinguishes this model from traditional regression models is that the behavior of interest, or the dependent variable, is characterized by a discrete rather than a continuous variable" (Kraus, Griffis, & Golfin, 2000). The authors state that the logit model estimates the effects of the $^{^{22}}$ High-propensity respondents answered "definitely" or "probably" at the beginning and the end of survey. ²³ Medium-propensity respondents answered "probably not" or "definitely not" at the beginning and "definitely", "probably", or "probably not" at the end of the survey. $^{^{24}}$ No-propensity respondents answered "definitely not" at the end of the survey. $^{^{25}}$ Additional information on demographic characteristics can be found on page 17 of the study. choices made by the respondents. The logit output for the model using the data from the medium-propensity respondents is shown in Table 22. The logit model "allowed the authors to adopt the assumption that people evaluate the overall attractiveness of a choice by summing the utilities associated with each of the attributes of the choice" (Kraus, Griffis, & Golfin, 2000). Table 22. Logit output for medium-propensity²⁶ | | Attribute-level | Effect (std. dev.) | |---------------|------------------|---------------------| | 1 Occupation | Electronics | -0.0224 (.04097) | | 2 | Computer | 0.2466 (.03882)*** | | 3 | Engineering | 0.1517 (.03956)*** | | 4 | Submarine | -0.5304 (.4685)*** | | 5 | Aviation | 0.1544 (.0454)*** | | 6 Term length | 4 years | 0.6165 (.03180)*** | | 7 | 5 years | 0.2735 (.03355)*** | | 8 | 6 years | -0.1202 (.0365)*** | | 9 | 8 years | -0.7698 (.04417)*** | | 10 Incentive | 5K EB | -0.6510 (.07252)*** | | 11 | 10K EB | -0.2783 (.06456)*** | | 12 | 20K EB | 0.1072 (.05806) | | 13 | 30K EB | 0.3156 (.05575)*** | | 14 | 30K NCF | -0.0101 (.05991) | | 15 | 50K NCF | 0.4080 (.05479)*** | | 16 | 70K EB | 0.6433 (.05271)*** | | 17 | 10K EB & 40K NCF | 0.5468 (.05384)*** | | 18 | No incentive | -1.0815 (.08510)*** | ²⁶ The estimated effects of the sum of the attributes in each category equal zero. For example, if you added the estimated effects of the attributes under occupation they would equal zero. | | Attribute-level | Effect (std. dev.) | |---------------------|-------------------|---------------------| | 19 College credit | <1 semester | -0.3842 (.04487)*** | | 20 | 1 semester | -0.1743 (.04236)*** | | 21 | 2 semesters | -0.0608 (.04146) | | 22 | 3 semesters | 0.2258 (.03896)*** | | 23 | 4 semesters | 0.3936 (.04041)*** | | 24 None option | None | 0.7271 (.03313)*** | | *** indicates signi | ficance at the .0 | l level | (Source: Kraus, Griffis, & Golfin, 2000, Table 7) Once the logit model has been estimated the utilities of the attributes in the enlistment packages are totaled. An enlistment package consists of an occupation, term of service, incentive, and college credit earned. "The next step was to exponentiate the total utility values for each enlistment package" (Kraus, Griffis, & Golfin, 2000). This value will be used to calculate the predicted probability of choice. An example of how the study calculated the predicted probabilities of choice is shown in Table 23. Table 23. Calculating predicted probabilities of choice | Enlistment package 1 | | Enlistment package 2 | | | |----------------------|-----------|----------------------|-----------|--| | | Logit- | | Logit- | | | | estimated | | estimated | | | Attribute | utility | Attribute | utility | | | Computer | .247 | Submarine | -0.530 | | | 4 years | .616 | 6 years | -0.120 | | | \$20K EB | .107 | \$50K NCF | .408 | | | 3 semesters | .226 | <1 semester | -0.384 | | | Total package | | Total package | | |---------------|-------|---------------|--------| | value - Ui | 1.196 | value - Ui | -0.626 | | Exp(Ui) | 3.307 | Exp(Ui) | 0.534 | | Predicted | | Predicted | | | probabilities | 86% | probabilities | 14% | | of choice | | of choice | | (Source: Kraus, Griffis, & Golfin, 2000, Table 6) If the respondents were forced to pick between the two enlistment packages in Table 23, 86 percent of the respondents would select enlistment package 1 according to the model. The survey had the respondents select from three enlistment packages and a "none" option. The method used to calculate the predicted probabilities of choice would be the same except there would be two additional enlistment packages to calculate. The study focused on the medium-propensity and high-propensity respondents. The reasoning was that high-propensity respondents were more likely to join the service and medium-propensity respondents were the people that the Navy needed to attract to increase its recruiting market. The results were tabulated by using the calculated probability of choice to compare the trade-offs between different levels of an attribute. The Navy College Fund (NCF) was found to be more than twice as popular as an EB of the same
actuarial cost to the Navy. The NCF was also found to be more effective for medium-propensity respondents than high-propensity respondents (Kraus, Griffis, & Golfin, 2000). The relative preferences for actuarially equivalent incentives for medium-propensity respondents are shown in Figure 4.27 When given the choice between a \$5K EB and a \$40K NCF 70 percent would choose the \$40K NCF as shown in Figure 4. Figure 4. Relative preferences for actuarially equivalent incentives (EB vs. NCF) (Source: Kraus, Griffis, & Golfin, 2000, Figure 7) The authors demonstrated that enlistment bonuses could used to channel enlistees into critical enlistment The authors did this by calculating programs. probability of choice for the five occupations used in the survey. The authors then calculated the amount. enlistment bonus required to yield equal probabilities of choice for each occupation. The probability of choice for the occupations is shown in Figure 5. When given the choice to select one of the five occupations 30 percent of the high-propensity respondents would select the computer field and 11 percent would select the submarine field, as shown in Figure 5. The enlistments bonuses required to level the $^{^{27}}$ The study does not state how the authors determined that a \$5K EB cost the Navy the same amount of money as a \$40K NCF. A large portion of the 40K comes from the Montgomery GI Bill that all enlistees are entitled to. The authors may have also factored in the savings from service personnel never using the college fund. playing field among the occupations are shown in Figure 6. The ability to estimate the required enlistment bonus to level the playing field among occupations could be useful in determining monetary incentives for critically short enlistment programs. The submarine occupation requires a 29K EB to yield the same probability of enlistments as a computer occupation with a 5K EB among the high-propensity shown in Figure 6. The studies claim that occupations important to high-propensity are more medium-propensity respondents than respondents are supported in Figure 5 and Figure 6. Figure 5. Probabilities of choice for occupation (Source: (Kraus, Griffis, & Golfin, 2000, Figure 11) Figure 6. Enlistment bonuses that yield equal probabilities of choice (Source: (Kraus, Griffis, & Golfin, 2000, Figure 12) The trade-offs study also compared the between increasing the offering larger enlistment bonuses and length of obligated service. A six-year term required a \$20K EB to yield the same probability of choice as a fourwith \$5K EBmedium-propensity year term а among respondents. The cost per year for a four-year term was \$1250 per year and the cost for a six-year term was \$3333 The trade-offs between year. larger EBs and additional year of service for the medium-propensity group are provided in Figure 7. Figure 7. Trade-offs between EBs and service terms (Source: (Kraus, Griffis, & Golfin, 2000, Figure 10) The study also calculated the probability of choice for college credit earned through Navy training. The study stated that earning college credit was more important to medium-propensity respondents high-propensity than respondents. The study found that offering appropriate college credit for Navy training had a large positive effect on enlistment propensity (about 3 percent) increasing obligations by just one year had a substantial effect enlistment 2 negative on propensity (about percentage points) (Kraus, Griffis, & Golfin, 2000). The study recommended offering college-related incentives and short obligations to target medium propensity youth (Kraus, Griffis, & Golfin, 2000). The results and findings of the study led to some broad recommendations. The study provides some useful insight on what type of enlistment packages would be preferred by the respondents, but it does not state that offering a certain EB or NCF would increase or decrease enlistments by a given percentage. The authors stated that they could predict enlistment propensity, but not the changes in the number of enlistments. This study was military occupations, limited to five however; enlistees have many occupations to choose from. Incorporating all of the occupations into the survey would have increased the complexity of the study. The estimations of this study were based on survey results from respondents with 243 respondents considered to be mediumpropensity and 43 respondents considered to be propensity respondents. The authors state that the medium-propensity respondents estimates for the were significant at the 1 percent level, but the authors do not comment on the significance level of the estimations for study did high-propensity respondents. The а lot between the medium-propensity comparisons and propensity without commenting on the significance of the estimates for the high-propensity respondents. In all, the study demonstrated that the choice-based conjoint analysis can be an effective tool in estimating relative preferences. The ability to calculate the incentives required to level the playing field among occupations or terms would be beneficial to the Marine Corps. The authors also demonstrated how the market research approach allows researchers to analyze new and existing incentives. This would be beneficial when trying to expand the recruiting market. Another study (An Enlistment Bonus Distribution Model 1988) conducted by Joles, Charboneau, and Barr used choice-based conjoint analysis to develop an optimization model. The objective was to use a mixed-integer programming model to assist decision-makers in the efficient and effective allocation of EB incentives (Joles, Charbonneau, & Barr, 1998). This study used a survey conducted by the Urban Studies Institute at the University of Louisville. "In 1996 the Army recruiting command contracted the University to conduct a conjoint analysis study in order to better understand the relationship of a mix of attributes in recruitment packages" (Joles, Charbonneau, & Barr, 1998). The Urban Studies Institute subcontracted with malls in several cities to conduct mall-intercept surveys (Joles, Charbonneau, & Barr, 1998). The authors stated that the data obtained from the study demonstrated the potential of choice-based analysis, but could not be used to make reliable estimations of youth preferences. The authors stated that non-feasible incentives were offered and it was not clear if the subjects or even the survey administrators understood the various enlistment alternatives (Joles, Charbonneau, & Barr, 1998). The authors also stated that illogical inferences were drawn from the data collected (analysis suggests, for example that, for an equivalent incentive package and MOS, applicants would prefer a five-year term over a four-year term) (Joles, Charbonneau, & Barr, 1998). In addition, the survey consisted of only seven MOS choices. The authors went ahead and developed an optimization model to demonstrate the capability of integer programming to predict optimal enlistment incentives. The software available in this study limited the number of variables that could be used. The available software and the lack of adequate data prevented the authors from developing a model that could predict optimal solutions. For this reason, this study will not go into the details of the optimization model used. This study demonstrates the difficulty in obtaining accurate survey data. One of the many challenges in collecting survey data from the civilian population is the lack of knowledge of military programs. Participants understand the different lengths of terms, and college program versus enlistment bonus, but occupational choices can be more challenging. The study also shows that time and resources invested in surveys can produce less than desired results. This is another reason that some researchers prefer to use historical data when analyzing enlistment incentives. ### C. HISTORICAL DATA Researchers have used various regression analysis methods to analyze the cost effectiveness and to estimate the increase in accessions due to monetary incentives. The pay elasticity approach is a common method used by researchers to determine cost effectiveness and gains in accessions due to monetary incentives. Researches also use regression models to analyze the variation in monetary incentives. This allows researchers to estimate the effect that increasing the value or allocations of an enlistment bonus will have on a particular enlistment program. ## 1. Pay Elasticity As discussed previously, Catherine Palomba conducted a study on Marine Corps enlistment bonuses in 1983, and in addition to analyzing survey data, the study used pay elasticity to determine the effect of enlistment bonuses. The study estimated the effects of the TB and CB bonus on enlistments in FY 1979. The author chose FY 1979 because the survey data was collected in 1979 (Palomba, 1983). The objective was to determine how many enlistments were gained due to enlistment bonuses. The author started by stating that the most recent estimates of pay elasticity for the Marine Corps were in the range of .5 to .7 (Palomba 1983). Then the study determined the increment to pay which, if received over 4 years, would have the same discounted present value as the discounted present value of the bonus (Palomba 1983). The pay increment was added to FY 1979 military and civilian pay figures to determine the effect of the bonus on the military-to-civilian pay ratio. Then the pay increment was multiplied by the pay elasticity to obtain estimates of the enlistment supply effects (Palomba 1983). The study chose to use .5 and 1 as the pay elasticity for the Marine Corps. Assuming pay elasticity equals 1, the estimated percentage increase in enlistments were 0.69 percent for the TB and 0.84 percent for the CB. The estimated percentage increase in enlistments was used to calculate the number of new enlistments per 100 bonuses. The calculations used to estimate the
number of enlistments per 100 bonuses is shown in Table 24. The TB resulted in an additional 7 enlistments per 100 bonuses and the CB resulted in an additional 12 enlistments per 100 bonuses as shown in Table 24. Using a pay elasticity of .5 would result in 3 to 4 new enlistments for the TB and 6 new enlistments for the CB. $^{^{28}}$ The author referenced a CNA study conducted in 1981. Table 24. Enlistments per 100 bonuses | Bonus | Typical | Estimated | # of | Total # | # of | |---------|--------------|-------------------|------------|-----------|----------| | | # of | percentage | recruits | of | recruits | | | recruits | increase in | gained | bonuses | gained | | | | accessions | from | | per 100 | | | | | bonuses | | bonuses | | | | | | | | | 1500 | | | | | | | TB | 10,000 | .69% | 69 | 1,000 | 7 | | 2500 | | | | | | | СВ | 10,000 | .84% | 84 | 700 | 12 | | The cal | culations we | re made using pay | elasticity | equals 1. | | (Source: Palomba, Table c-2) The pay elasticity method used in this study supports the results of previous studies that suggest that monetary incentives do not have a large impact on Marine Corps enlistments. What the estimates do not show is the effect the bonus had on channeling enlistees into the bonus programs. The method also limits itself by looking at only one year. Looking at more than one year may have produced different results. ## 2. Multiple Regression Analysis John Warner, Curtis Simon and Deborah Payne conducted a study in 2001 that analyzed the college fund and other enlistment incentives. Data for all four services was collected for the period FY 1987 through FY 1996. This research stated that during the time period studied, less than 10 percent of Marine Corps enlistees received an enlistment bonus and less than 5 percent benefitted from the Marine Corps College Fund. (Warner, Simon, and Payne, 2001). Since the incentive program in the Marine Corps was relatively small over the time period studied, the authors stated that it was not feasible to obtain precise estimates of the effects (Warner, Simon, and Payne, 2001). In Chapter 7 of the study the authors looked at the skill-channeling effects of enlistment bonuses. The authors used multiple regression analysis to evaluate enlistment effects of a MOS being eligible or ineligible for a monetary incentive. At the time this study was Army enlistees could not receive both conducted, Army college fund benefit. enlistment bonus and The analysis of skill channeling used 10 years of data and within this period there were 16 period-to-period policy combinations (Warner, Simon, and Payne, 2001). 29 The number of cells and contracts in each category are provided in Table 25. Each cell represented a combination of MOS and term of service. "Cells that had fewer than five contracts were excluded from the database to eliminate scale effects of small cells" (Warner, Simon, and Payne, 2001). reduced the observations in the database to 10,758. $^{^{29}}$ "Example of policy combinations: ACF-on to ACF-off, EB-on to EB-off, ACF-on to EB-on, and so on." (Warner, Simon, and Payne 2001) Table 25. Incentive Frequencies (FY 1987-96 Data) Incentive Frequencies from Minimaster (FY 1987-96 Data) | Eligible For | Number of
Cells | Number of
Contracts | ACF
Take Rate | EB
Take Rate | Contracts Per
Cell | |--------------|--------------------|------------------------|------------------|-----------------|-----------------------| | Neither | 8297 | 212,875 | 0 | 0 | 25.65 | | | (56.6%) | (42.3%) | | | | | ACF | 3311 | 167,058 | 86% | 0 | 50.44 | | | (22.6%) | (33.2%) | | | | | EB | 1948 | 23,752 | 0 | 94% | 12.98 | | | (13.3%) | (4.7%) | | | | | Both | 1102 | 99,749 | 41% | 45% | 90.52 | | | (7.5%) | (19.8%) | | | | | Total | 14,658 | 503,434 | 37% | 13.4% | 34.34 | (Source: Warner, Simon, and Payne, 2001, Table 7.1) The authors used two multiple regression models. In both models the percent change in contracts was the dependent variable. "The first model estimates the effects of program changes using dummy variables for each change as explanatory variables" (Warner, Simon, and Payne 2001). The second model includes the changes in the values of the bonuses. "The Army changed enlistment incentive options 39 times between FY87 and FY96" (Warner, Simon, and Payne 2001). Both models included two control variables. The number of days in each period was not equal, so a variable representing the percent change in the number of days was included. There was also a variable to control for the effect of overall recruiting. The estimated effects for the first model are shown in Table 26. Table 26. Model percent change in number of contracts Model 1: Percent Change in the Number of Contracts in MOS-YO Cells | Variable | Coefficient | T-Statistic | | |--|-------------|-------------|--| | Intercept | 0.245 | 19.28 | | | Percent Change in Number of Days | 0.897 | 52.64 | | | Percent Change in Aggregate High-quality | 0.011 | 2.79 | | | Neither to ACF | 0.508 | 5.84 | | | Neither to EB | 0.420 | 2.55 | | | Neither to Both | 0.709 | 3.82 | | | ACF to Neither | -0.409 | -5.30 | | | EB to Neither | -0.048 | -0.35 | | | Both to Neither | -0.279 | -1.03 | | | EB to ACF | -0.348 | -0.92 | | | ACF to EB | -0.070 | -0.12 | | | ACF to Both | -0.040 | -0.33 | | | EB to Both | 0.346 | 2.29 | | | Both to ACF | -0.291 | -2.82 | | | Both to EB | -0.567 | -3.44 | | | Sample Size | 10758 | | | | R ² | 0.222 | | | | F Tests for Symmetry: | | | | | Neither to ACF = - ACF to Neither | 0.709 | (accept) | | | Neither to EB = - EB to Neither | 2.984 | (accept) | | | Neither to Both = - Both to Neither | 1.714 | (accept) | | | ACF to Both = - Both to ACF | 4.319 | (reject) | | | EB to Both = - Both to EB | 0.964 | (accept) | | (Source: Warner, Simon, and Payne, 2001, Table 7.3) The coefficient estimates the percentage change in enlistments for a particular policy change. For example the neither to ACF change would result in a 50.8 percent increase in contracts. A majority of the coefficients were significant, but the R² was only 22.2 percent, so there is a lot of variability that this model does not explain. Furthermore, the results are vague on what MOS and term of service they represent. Each category groups all of the MOSs and terms of service together. The model shows how policy change can effect enlistments, but presumably a policy change could affect each MOS differently. The model should have been run for each specific MOS to provide the estimated effects of policy change for that particular MOS. As stated previously the authors used a second model that includes the changes in incentive levels. The results of the second model are provided in Table 27. Table 27. Model 2 percent change in number of contracts Model 2: Percent Change in Number of Contracts in MOS-YO Cells | Variable | Coefficient | T-Statistic | | |--------------------------------------|-------------|-------------|--| | Intercept | 0.244 | 20.18 | | | Pct Change in Number of Days | 0.895 | 52.55 | | | Pct Change in Aggregate High-quality | 0.010 | 2.70 | | | Change in EB (\$1,000) | 0.069 | 5.49 | | | Change in PVCB (\$1,000) | 0.069 | 7.90 | | | Sample Size | 10758 | | | | \mathbb{R}^2 | 0.220 | | | (Source: Warner, Simon, and Payne, 2001, Table 7.3) The coefficients for the second model show that a \$1000 increase in enlistment bonus or college fund would result in a 7 percent change in enlistment. This model has some of the same problems as the first model. As in the previous model, the R^2 is low and the model does not estimate the change in value for each specific MOS. Each MOS and term of service could have a different utility value. The estimates are too broad to apply the theory of substitution. The theory of substitution is that a person could be willing to sacrifice one economic good (desired MOS) to obtain more of other economic goods (enlistment bonus). Harold Larson also used regression analysis on historical data in 1995 to analyze Army enlistment bonuses. The study analyzed eight different MOS categories over six fiscal years (1988-1993). The goal was to determine the optimal enlistment bonus to offer for each MOS category. The methodology used by the author was called a linear spline with one knot. The linear spline with one knot is a straight line which has been bent at one location (the knot). The knot was considered to be the optimal value for an enlistment bonus. The author used a simple model. The dependent variable was the average number of contracts per day for the month and the explanatory variable was the CPI-adjusted enlistment bonus. Using this method to estimate the effects of enlistment bonuses requires a large variance in enlistment bonuses offered. There were several different bonus amounts offered during the time period of the sample. For example the infantry MOS offered bonuses ranging from \$3000 to \$8000. To ensure that bonuses were the same for each period, the time frame used was broken down into 28 periods. The periods varied from 26 to 171 days. Since the number of days and contracts varied per period the author weighted the values in the model. "The weights applied were estimated from the observed data by the reciprocals of the standard errors of the mean number of contracts per month" (Larson, 1995). Then the author ran a regression for each of the eight different MOSs. The regressions included all contracts for the given MOS, not just the contracts that were assigned bonuses. F-tests were used to determine the significance of the estimations. 30 Appendix B of "Analysis of Recruiting Bonus Payments" provides the details of the Methodology used. The model does not seem to account for external factors that would influence the estimates. The author does not state how the study accounted for the number of contracts at each bonus level. For example, if there were one hundred \$8000 enlistment bonuses and there were ten
thousand \$3000 enlistment bonuses, the smaller bonus would naturally result in more contracts. The recommended bonus values are equal to the median value as shown in Table 28 and Table 29. The study also does not account for the time period in which the bonuses were offered. Larger bonuses are typically awarded during periods of difficulty in recruiting. Table 28. Summary statistics for knot values | | | | 6 th | | 95 th | |-----|---------|---------|-----------------|----------|------------------| | MOS | Mean | Std Dev | Median | Quantile | Quantile | | 11X | 2915.18 | 3.28 | 2915.45 | 2908.14 | 2918.29 | | 13B | 3468.61 | 672.98 | 3145.36 | 2901.35 | 4569.32 | | 13M | 2357.99 | 413.17 | 2252.25 | 1917.55 | 3371.87 | | 16S | 1092.61 | 601.97 | 967.12 | 967.12 | 1470.59 | | 19D | 3145.62 | 504.56 | 3243.74 | 2085.51 | 3751.34 | | 63B | 2615.41 | 145.60 | 2729.26 | 2310.54 | 2729.26 | | 63T | 2324.82 | 370.33 | 2169.20 | 2143.62 | 3234.75 | | 94B | 2295.66 | 1065.29 | 1497.01 | 1485.15 | 4338.39 | | | | | | | | (Source: Larson 1995, Table 4) $^{^{30}}$ Appendix B of "Analysis of Recruiting Bonus Payments" by Harold Larson provides the details of the methodology used. Table 29. Recommended four-year bonus values | MOS | Amount | Comments | |-----|--------|----------------------------------| | 11X | \$2915 | Very strong recommendation | | 13B | \$3145 | Strong recommendation | | 13M | \$2252 | Strong recommendation | | 16S | _ | Not appropriate model | | 19D | \$3244 | Weak recommendation | | 63B | \$2729 | Moderately strong recommendation | | 63T | _ | Not appropriate model | | 94B | \$1497 | Weak recommendation | (Source: Larson 1995, Table 5) #### D. SUMMARY As shown in this chapter researchers have used different methods to analyze monetary incentives. The methodology of choice depends on the objective and the resources available. Surveys are beneficial when trying to infer what decisions individuals would make when new incentives are incorporated or in the absence of current incentives. As shown in the "Choice-Based Conjoint Study of Recruitment Incentives," using civilian youth as survey participants is informative when trying to expand the recruiting market. Survey data from military enlistees is beneficial when trying to estimate how to channel enlistees into critically short enlistment programs. The downfalls to survey data are that it is not always readily available and collecting survey data can be time-intensive and costly. Historical data is typically more accessible and it provides researchers with real-life decisions with binding actions. Historical data can be beneficial when trying to estimate cost-effectiveness and enlistments gained due to monetary incentives. The pay elasticity approach is a method preferred by researchers when estimating cost effectiveness. Combined with multiple regression analysis, historical data can be used to estimate what incentives were preferred by enlistees. If there is adequate variance in the data, multiple regression analysis could be used to estimate the optimal value of enlistment bonuses. THIS PAGE INTENTIONALLY LEFT BLANK ### IV. DATA The purpose of this chapter is to describe the data used in this research and explain the process for selecting the variables. Additionally, a preliminary analysis will examines the applicability of using the data to effectively estimate the optimal incentive for enlistment bonuses. The analysis also tries to identify any factors that might influence the effectiveness of the enlistment bonus (EB) program. #### A. DATA SOURCES The recruiting data used in this research was obtained from two sources. The first source was the Total Force Data Warehouse (TFDW), and the second source was the Marine Corps Recruiting Command (MCRC). ## 1. TFDW & MCRC The recruiting data consisted of cross-sectional and time series data. The Marine Corps Recruiting Information Support System (MCRISS) supplies the recruiting data to the TFDW and it is captured in a monthly "snap shot." The TFDW started receiving MCRISS data in July of 2004; data prior to this was compiled from the previous database. I Data from fiscal year (FY) 2004 to present is the most accurate, but there was sufficient data in the TFDW to go back to FY 2000. The TFDW is missing a large amount of recruiting data before FY 2000, so this research used recruiting data only from FY 2000 through FY 2007. $^{^{31}}$ As reported by a Marine Corps representative who manages the TFDW at HQMC. MCRC was used to collect information on the annual recruiting mission, number of enlistment programs and bonuses allocated, and the qualification requirements for enlistment programs. MCRC was also limited on how far back it could provide recruiting data, but it was able to provide data from FY 2000 through FY 2007. #### B. VARIABLES The variables selected from the TFDW are shown in Table 30. This research chose to use the date on which enlistees shipped to recruit training instead of the date they enlisted in the delayed entry program (DEP). This was done to reduce the number of duplicate records. It is less likely that a recruit be discharged from recruit training and contracted again in the same FY than for an enlistee to be discharged from the DEP and contracted again in the same FY. The data was also restricted to active duty enlistees. A description of the Marine Corps enlistment program codes is provided in Table 31. Table 30. TFDW VARIABLES | | TFDW VARIABLES | |--------------------|---| | APPLICANT_ID | Number assigned to enlistee | | SKILL_PROGRAM | Enlistment program assigned to enlistee | | TERM_OF_ENLISTMENT | Length of obligated service | | EB_PROGRAM | Enlistment bonus assigned to enlistee | | EB_AMT | Amount of enlistment bonus | | SHIPPING_BONUS | Amount of shipping bonus | | EDUC_ALLOW | Education incentive | | STUDENT_LN | Student loan payoff program | | MCCF_PROGRAM | Marine Corps College Fund | | AFQT_SCORE | AFQT Score | | EL | Electronics Score | | GT | General technical knowledge score | | MM | Mechanical score | | TFDW VARIABLES | | | | | | | | |-----------------|---|--|--|--|--|--|--| | CL | Clerical score | | | | | | | | EDUCATION_ CODE | Enlistee education level | | | | | | | | FY | Fiscal year enlistee shipped to recruit | | | | | | | | | training | | | | | | | | SHIP_DATE | Date enlistee shipped to recruit | | | | | | | | | training | | | | | | | | MARITAL_STATUS | Enlistee marital status | | | | | | | | GENDER | Enlistee gender | | | | | | | | EDUCATION_TIER | Education tier | | | | | | | | COMPONENT_CODE | Active or Reserve | | | | | | | (Source: HQMC, M&RA, TFDW, MCRISS) Table 31. Enlistment Programs | | ENLISTMENT PROGRAMS | |----|--| | AE | Aviation Support | | AF | Aviation Mechanic | | AG | Aircrew/ Flight Mechanic/ Navigator | | AJ | Aviation Operations | | В5 | Managerial Option | | В6 | Ground Option | | В7 | Electronic/ Data Option | | В8 | Mechanical Option | | BA | Aviation Electronic Technician | | BX | Data Systems | | BY | Electronics Maintenance | | CA | Transportation Option | | CB | Legal and Administration | | CC | Supply and Accounting | | CD | Equipment/ Vehicle Repair | | CE | Combat Support | | CF | Ordnance Technician/ Metal Works | | CG | Public Affairs | | CH | Media Option | | CJ | Logistics Option | | CK | Fire Direction/ Control Specialist | | CL | Combat Vehicle Repair | | CM | Construction/ Utilities | | CN | Service Management | | DB | Command and Control/ Electrician | | DC | Cryptologic Linguist | | DD | Intelligence/ Signal Intel/ Ground Electronic
Warfare | | | ENLISTMENT PROGRAMS | |----|--| | G6 | Food Service Option | | Н1 | Arabic Linguist | | Н2 | Arabic Linguist | | HD | National Call to Service | | 00 | Open Contract | | U2 | Musician Enlistment Option | | UH | Infantry Option | | UJ | Nuclear, Biological and Chemical | | UT | Military Police & Correction | | UV | Marine Corps Security Forces | | UW | Marine Corps Security Forces (PRP) | | UZ | Marine Recon | | YW | Presidential Support/ Special Weapon Section | (Source: MCO 1130.53, Enlistment Option Programs) ## C. ANALYSIS OF DATA # 1. Predicting the Optimal Incentive for an Enlistment Bonus The data obtained from the TFDW and the MCRC cannot be used to effectively estimate the optimal value of an enlistment bonus. First, historical data on Marine Corps EB program is limited. Second, until recently, only a limited number of enlistment programs qualified for an EB and the Marine Corps EB budget has been relatively small, making it difficult to estimate the effects of the EB program, as shown in Figure 8 and Table 32. Figure 8. Enlistment Bonus Budget (Source: HQMC, M&RA, Enlisted Plans Section) Third, there is not enough variation in amounts used in the EB program to statistically compare the results of the bonuses. In FY 2000, six enlistment programs qualified for an EB. The value of the EB for those enlistment programs neither increased nor decreased from FY 2000 through FY 2007, as shown in Table 32. The Marine Corps did increase the number of enlistment programs qualified for an EB in FY 2005, but there still has not been enough variation to effectively estimate the optimal bonus amount. The data used in this research may not support a multiple regression analysis to estimate the effects of the EB program, but the data can be used to identify relationships inherent in the recruiting data. Table 32. Marine Corps Enlistment Bonuses | | Numl | ber of | Bonus | ses al | locate | ed | | | |-------------|------|--------|--------|--------|--------|--------|------|------| | Bonus | | | | | | | | | | prg/value | | Pe | rcenta | age of | Bonus | ses us | ed | | | Enlistment | | | | | | | | | | prg | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | | BZ/5000 | 431 | 500 | 529 | 578 | 412 | 644 | 533 |
350 | | BY | 91% | 73% | 78% | 104% | 94% | 79% | 92% | 98% | | E1/4000 | 85 | 120 | 118 | 124 | 108 | 134 | 155 | 109 | | AJ | 91% | 105% | 69% | 108% | 91% | 102% | 99% | 92% | | E3/4000 | 15 | 15 | 12 | 35 | 18 | 31 | 36 | 201 | | CG | 33% | 33% | 92% | 97% | 94% | 87% | 97% | 98% | | E4/6000 | 187 | 210 | 196 | 178 | 143 | 192 | 201 | 201 | | CK | 79% | 53% | 80% | 110% | 90% | 95% | 97% | 98% | | E6/4000 | 24 | 50 | 50 | 101 | 71 | 106 | 104 | 125 | | DC | 100% | 60% | 114% | 97% | 97% | 85% | 89% | 90% | | E7/3000 | 539 | 650 | 594 | 490 | 475 | 543 | 554 | 204 | | BA | 86% | 67% | 99% | 109% | 97% | 99% | 98% | 95% | | *NA/5000 | | | | | | 60 | 171 | 103 | | HD | | | | | | 148% | 101% | 92% | | NB/student | | | | | | 60 | 54 | 72 | | ln payoff | | | | | | | | | | (\$10K) | | | | | | 27% | 52% | 21% | | NC/12 month | | | | | | 60 | 35 | 78 | | educ allow | | | | | | 25% | 23% | 12% | | ND/36 mnth | | | | | | 60 | 48 | 85 | | educ allow | | | | | | 30% | 44% | 20% | | UZ/10000 | | | | | | | 402 | 416 | | UZ | | | | | | | 100% | 100% | | X1/10000 | | | | | | | | 1028 | | B7,CA,CC,DB | | | | | | | | 90% | | **F1/5000 | | | | | | | | 182 | | CA | | | | | | | | 100% | | **F2/5000 | | | | | | | | 197 | | CC | | | | | | | | 100% | | F3/5000 | | | | | | | | 260 | | CJ | | | | | | | | 94% | | F4/6000 | | | | | | | | 154 | | DD | | | | | | | | 106% | | M1/10000 | | | | | | | | 35 | | M1 | | | | | | | | 97% | Blank cells: Enlistment bonus was not available for that FY. (Source: MCRC, End of FY recruiting report) ^{*} NA, NB, NC are all bonus programs for enlistment program HD. ^{**} Initial allocations for F1 was 480 and F2 was 409. Allocations not already assigned to an enlistee were deleted when the X1 program was incorporated in the summer of FY 2007. # 2. Meeting Enlistment Program Requirements The Marine Corps EB program remained unchanged for several years as shown in Figure 8 and Table 32. The lack of variation led to a review of the EB program to see what effect, if any, not changing the EB program had on the Marine Corps meeting individual enlistment program requirements. The percentage of the required enlistment programs attained and the number of enlistment programs over or below the requirement are shown in Table 33 and Table 34. Table 33. Percentage of Marine Corps Enlistment Programs attained | P | ercent | tage o | f enl: | istmen | t prog | grams | attaiı | ned | | |---------|--------|--------|--------|--------|--------|-------|--------|------|-----| | Program | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | AVG | | HD | | | | | 89 | 68 | 68 | 45 | 68 | | CC | 100 | 98 | 56 | 68 | 65 | 57 | 87 | 76 | 76 | | G6 | 83 | 85 | 92 | 70 | 75 | 75 | 105 | 90 | 84 | | в7 | | | | | | 85 | 87 | 90 | 87 | | В6 | | | | | | 72 | 97 | 92 | 87 | | CA | 94 | 85 | 83 | 101 | 86 | 72 | 93 | 94 | 88 | | BY | 90 | 99 | 100 | 101 | 95 | 84 | 88 | 75 | 92 | | UZ | 78 | | | | | | 100 | 100 | 93 | | X1 | | | | | | | | 93 | 93 | | CG | 85 | 114 | 90 | 106 | 81 | 94 | 88 | 87 | 93 | | CJ | 95 | 90 | 97 | 96 | 92 | 88 | 97 | 91 | 93 | | IJ | 87 | 97 | 99 | 102 | 92 | 90 | 97 | 96 | 95 | | DB | 101 | 95 | 92 | 105 | 96 | 83 | 97 | 93 | 95 | | В8 | | | | | | 91 | 100 | 99 | 97 | | CK | 95 | 88 | 93 | 110 | 101 | 96 | 97 | 99 | 97 | | DC | 111 | 101 | 100 | 105 | 101 | 84 | 90 | 89 | 98 | | AE | 100 | 99 | 100 | 98 | 98 | 96 | 99 | 97 | 98 | | CL | 104 | 93 | 95 | 108 | 96 | 98 | 99 | 99 | 99 | | B5 | | | | | | 104 | 100 | 97 | 100 | | UW | | | 100 | 100 | 106 | 99 | 100 | 98 | 101 | | P | ercen | tage o | f enl: | istmen | t prog | grams | attaiı | ned | | |-----------|---------|---------|--------|--------|---------|---------|--------|------|-----| | Program | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | AVG | | CM | 98 | 91 | 100 | 109 | 107 | 100 | 101 | 100 | 101 | | CD | 99 | 99 | 99 | 106 | 102 | 102 | 100 | 100 | 101 | | СВ | 102 | 109 | 97 | 105 | 97 | 101 | 99 | 100 | 101 | | AF | 103 | 100 | 103 | 110 | 97 | 100 | 101 | 100 | 102 | | UT | 101 | 106 | 104 | 109 | 100 | 96 | 99 | 99 | 102 | | UV | 104 | 100 | 100 | 100 | 108 | 100 | 101 | 102 | 102 | | UH | 102 | 108 | 101 | 100 | 104 | 101 | 100 | 101 | 102 | | CF | 99 | 95 | 100 | 108 | 113 | 104 | 101 | 100 | 103 | | BA | 96 | 103 | 100 | 109 | 98 | 118 | 98 | 99 | 103 | | BX | 107 | 103 | 121 | 110 | 100 | 96 | 98 | 98 | 104 | | CN | 100 | 105 | 101 | 110 | 107 | 107 | 100 | 104 | 104 | | CE | 100 | 105 | 102 | 112 | 105 | 113 | 102 | 100 | 105 | | CH | 114 | 119 | 118 | 100 | 94 | 89 | 107 | 101 | 105 | | AJ | 99 | 100 | 100 | 110 | 100 | 139 | 100 | 97 | 106 | | AG | 104 | 102 | 100 | 110 | 97 | 133 | 100 | 99 | 106 | | DD | 105 | 106 | 102 | 120 | 116 | 100 | 101 | 100 | 106 | | Blank cel | ls: Enl | istment | progr | am not | availal | ble for | that I | TY. | | Blank cells: Enlistment program not available for that FY. Percentages have been rounded to 0 decimal points. (Source: MCRC, End of FY recruiting report) Table 34. Number of Marine Corps Enlistment Programs short or over annual requirement | Numbe | r of e | enlist | ment p | progra | ms +/- | annu | al req | quirem | ent | |---------|--------|--------|--------|--------|--------|------|--------|--------|------| | Program | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | AVG | | CC | 3 | -24 | -527 | -333 | -362 | -471 | -104 | -309 | -266 | | CA | -100 | -263 | -321 | 9 | -224 | -495 | -88 | -103 | -198 | | DB | 11 | -83 | -163 | 91 | -82 | -341 | -38 | -128 | -92 | | в7 | | | | | | -48 | -103 | -85 | -79 | | BY | -94 | -10 | 2 | 10 | -33 | -143 | -101 | -228 | -75 | | X1 | | | | | | | | -70 | -70 | | CJ | -46 | -100 | -37 | -42 | -81 | -129 | -32 | -74 | -68 | | В6 | | | | | | -91 | -21 | -83 | -65 | | G6 | -89 | -59 | -15 | -114 | -94 | -97 | 14 | -51 | -63 | | HD | | | | | -19 | 79 | -110 | -191 | -60 | | UZ | -69 | | | | | | 1 | 1 | -22 | | AE | 0 | -13 | 0 | -21 | -18 | -37 | -6 | -20 | -14 | | Numbe | r of e | enlist | ment p | rogra | ms +/- | annu | al req | <i>[uirement]</i> | ent | |---------|--------|--------|--------|-------|--------|------|--------|-------------------|-----| | Program | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | AVG | | В8 | | | | | | -29 | 0 | -8 | -12 | | CK | -18 | -39 | -23 | 29 | 2 | -14 | -9 | -2 | -9 | | UJ | -18 | -5 | -2 | 4 | -17 | -23 | -6 | -7 | -9 | | CG | -9 | 10 | -8 | 4 | -15 | -6 | -13 | -12 | -6 | | DC | 19 | 1 | 0 | 12 | 2 | -31 | -19 | -28 | -6 | | CL | 11 | -19 | -17 | 22 | -10 | -5 | -3 | -3 | -3 | | B5 | | | | | | 13 | 4 | -24 | -2 | | UW | | | | -2 | 29 | -4 | 1 | -9 | 3 | | СН | 11 | 13 | 13 | 0 | -4 | -8 | 5 | 1 | 4 | | CD | -10 | -13 | -14 | 64 | -17 | 29 | 2 | -2 | 5 | | CM | -26 | -116 | 2 | 108 | 81 | 4 | 12 | -2 | 8 | | CF | -3 | -17 | 1 | 31 | 50 | 14 | 3 | 1 | 10 | | UT | 12 | 38 | 25 | 53 | -1 | -30 | -4 | -12 | 10 | | UV | 41 | 1 | 1 | -1 | 46 | -2 | 5 | 13 | 13 | | AJ | -3 | 2 | 1 | 29 | 1 | 110 | 0 | -11 | 16 | | BX | 35 | 14 | 104 | 46 | -1 | -30 | -10 | -12 | 18 | | AG | 14 | 8 | 1 | 33 | -10 | 96 | 0 | 5 | 18 | | СВ | 40 | 153 | -52 | 84 | -46 | 15 | -7 | 1 | 24 | | DD | 26 | 24 | 8 | 81 | 70 | -2 | 3 | -3 | 26 | | CN | 3 | 30 | 5 | 60 | 40 | 43 | 1 | 28 | 26 | | AF | 48 | 2 | 52 | 154 | -52 | 8 | 11 | 2 | 28 | | BA | -65 | 46 | 1 | 108 | -25 | 228 | -29 | -6 | 32 | | CE | 0 | 48 | 23 | 104 | 46 | 125 | 15 | 3 | 46 | | UH | 118 | 466 | 35 | -31 | 266 | 115 | 2 | 49 | 128 | (Source: MCRC, End of FY recruiting report) The first step was to look at the enlistment programs in Table 33 that offered an enlistment bonus. This study chose to focus on the six enlistment programs that offered a bonus from FY 2000 through FY 2007: AJ, BA, BY, CG, CK, and DC. The value of the bonus for each enlistment program is shown in Table 32. The percentage of enlistment programs attained is shown in Table 35. Table 35. Percentage of Enlistment Programs attained for EB programs | | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | AVG | |----|------|------|------|------|------|------|------|------|------| | BY | 90% | 99% | 100% | 101% | 95% | 84% | 88% | 75% | 92% | | CG | 85% | 114% | 90% | 106% | 81% | 94% | 88% | 87% | 93% | | CK | 95% | 88% | 93% | 110% | 101% | 96% | 97% | 99% | 97% | | DC | 111% | 101% | 100% | 105% | 101% | 84% | 90% | 89% | 98% | | BA | 96% | 103% | 100% | 109% | 98% | 118% | 98% | 99% | 103% | | AJ | 99% | 100% | 100% | 110% | 100% | 139% | 100% | 97% | 106% | (Source: MCRC, End of FY recruiting report) shows that four of the six enlistment programs attained an average of 97 percent or more of the annual requirement. The AJ program qualified for a \$4000 bonus and had the highest average, as shown in Table 32 and Table 35. The BY program qualified for a \$5000 bonus and had the lowest average. Actually the BY program filled a majority of its annual requirement in FY00 through FY04, but in FY05 the BY program began to fall short of the requirement. In addition, some of the other programs began to fall short of the requirement after FY05, as shown in Table 35. This may have been due to the Marine Corps increasing the number of enlistment programs qualified for an enlistment bonus in FY05 through FY07. Alternatively, perhaps the bonus may not have been seen to be as attractive as it had been in previous years. The next step was to look at the enlistment programs that failed to meet the annual requirement over multiple years. There were numerous programs that were a few percentage points short, so this research focused on programs that were below 90 percent for multiple years. Five enlistment programs that consistently fell short of the annual requirement were identified: CA, CC, G6, HD, & B7. The percentage of the annual requirement attained for these enlistment programs is shown in Table 36. Table 36. Enlistment Programs identified as consistently not meeting annual requirement | | | TT 70 1 | | | TTT 0 4 | | | -TT-07 | 337.0 | |---------|----------|---------|----------|--------
----------|----------|---------|--------|-------| | | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | AVG | | | | | | | | | | | | | HD | | | | | 89% | 68% | 68% | 45% | 68% | | | | | | | | | | | | | CC | 100% | 98% | 56% | 69% | 66% | 57% | 87% | 76% | 76% | | | | | | | | | | | | | G6 | 83% | 85% | 92% | 70% | 75% | 75% | 105% | 90% | 84% | | | | | | | | | | | | | В7 | | | | | | 84% | 86% | 90% | 87% | | | | | | | | | | | | | CA | 94% | 85% | 83% | 101% | 86% | 72% | 93% | 94% | 89% | | Blank o | cells: E | nlistme | nt progr | am not | availabl | le for t | hat FY. | • | | (Source: MCRC, End of FY recruiting report) The enlistment programs CA, CC, and B7 were not qualified for a monetary incentive until FY07. Enlistment program G6 was never qualified for an enlistment incentive and HD was always qualified for an enlistment incentive. The CA, CC, and G6 programs consistently fell short of the annual requirement during the time period that the Marine Corps EB program remained unchanged (FY00-FY05). In FY02 only 56 percent of the requirement for CC enlistment programs was attained; that meant the Marine Corps was short 527 enlistees in the CC program as shown in Table 34. In the following years the CC program continued to fall significantly short of the Marine Corps requirement. In FY05 the CA enlistment program was short 495 enlistees as shown in Table 34. That is a significant number of enlistees to be short in one enlistment program. The Marine Corps also enlists around 1500 to 2000 recruits as open contracts each year; these recruits are assigned to enlistment programs that are critically short. The recruits enlisted as open contracts are not always qualified for the enlistment programs that are critically short. These include the CC and B7 enlistment programs, in which just over 50 percent of all enlistees meet the line score requirements (see Table 37). Table 37. Enlistment Program line Score Requirements | | | | | | %enlistees | | | | | | %enlistees | |------------|-----|----|----|-----|------------|------------|-----|-----|-----|-----|------------| | Prg | GT | MM | EL | CL | qualified | Prg | GT | MM | EL | CL | qualified | | UH | 80 | | | | 100.0% | CD | | 95 | | | 71.2% | | CN | | | | 90 | 97.3% | CM | | 95 | | | 71.2% | | CA | | 85 | | | 96.1% | BA | | | 105 | | 60.3% | | CE | 90 | | | | 94.6% | ΑJ | 105 | | | | 59.9% | | G6 | 90 | | | | 94.6% | CG | 105 | | | | 59.9% | | υv | 90 | | | | 94.6% | CK | 105 | | | | 59.9% | | CF | 95 | | | | 87.0% | DC | 105 | | | | 59.9% | | DB | | | 95 | | 86.6% | AE | 105 | 95 | | | 59.2% | | <i>B</i> 5 | | | | 100 | 74.3% | AF | | 105 | | | 59.1% | | CL | | | | 100 | 74.3% | B8 | | 105 | | | 59.1% | | В6 | 100 | | | | 73.5% | CL | | 105 | | | 59.1% | | CH | 100 | | | | 73.5% | CC | | | | 105 | 56.2% | | CJ | 100 | | | | 73.5% | <i>B</i> 7 | 105 | | 105 | | 51.9% | | DD | 100 | | | | 73.5% | BY | | | 110 | | 44.3% | | PR | 100 | | | | 73.5% | BX | 110 | | | | 44.1% | | Prg | GT | ММ | EL | CL | %enlistees
qualified | Prg | GT | MM | EL | CL | %enlistees
qualified | |-----|-----|----|----|----|-------------------------|-----|-----|-----|----|----|-------------------------| | UT | 100 | | | | 73.5% | ŪĴ | 110 | | | | 44.1% | | UW | 100 | | | | 73.5% | AG | 110 | 105 | | | 41.2% | ^{*} This chart was computed by using the percentage of FY05-07 enlistees qualified for enlistment program. (Source: MCO 1130.53 Enlistment Program Options & TFDW, MCRISS, FY00-FY07) Additionally, over 50 percent of the recruits enlisted as open contracts are "bravos"³² and several of the enlistment programs that are critically short have a low percentage of "bravos" assigned to them as shown in Table 38. For example around 2 percent of the enlistees assigned to the CC and BY enlistment programs were "bravos". Relying on open contracts to fill critically short enlistment programs could leave some enlistment programs short of enough qualified enlistees. This study did not have sufficient data to determine if critically short enlistment programs were still short after the enlistees with open contracts were assigned an enlistment program. However, considering that around 50 percent of open contracts are "bravos," enlistment programs with a small pool of qualified applicants should rely less on open contracts to fulfill program requirements. ^{**} This chart only considers line score requirements for qualification. There are several other factors in determining qualification for an enlistment program. ^{***} Percentages have been rounded to one decimal point. $^{^{32}}$ Bravo means that the enlistee's AFQT score was less than 50. Table 38. Percentage of Bravos | Program | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | |------------|---------|--------|-------|------|---------|---------|-------|-------| | Total | 34.3 | 35.1 | 32.9 | 31.3 | 29.8 | 31.7 | 32.4 | 34.9 | | BX | 1.2 | 1.0 | 1.7 | 0.8 | 0.8 | 1.3 | 0.3 | 1.1 | | CG | 0.0 | 0.0 | 2.8 | 1.3 | 0.0 | 1.0 | 2.2 | 1.2 | | ŪĴ | 2.7 | 0.9 | 3.4 | 0.5 | 0.5 | 1.9 | 0.9 | 1.4 | | CC | 17.5 | 18.9 | 7.1 | 0.6 | 2.8 | 2.5 | 0.7 | 1.9 | | AG | 2.8 | 3.9 | 1.7 | 1.7 | 0.5 | 2.1 | 1.6 | 2.5 | | BY | 2.8 | 1.0 | 1.3 | 0.3 | 0.9 | 1.1 | 1.7 | 2.5 | | CK | 5.4 | 8.3 | 3.0 | 1.9 | 3.0 | 7.6 | 6.8 | 2.8 | | UZ | 1.9 | | | | | | 4.2 | 5.8 | | DD | 4.7 | 6.5 | 5.1 | 3.5 | 4.5 | 4.7 | 6.6 | 6.5 | | AJ | 4.2 | 3.8 | 4.1 | 3.8 | 4.1 | 2.8 | 3.5 | 7.1 | | <i>B</i> 7 | | | | | 8.3 | 11.0 | 12.2 | 9.2 | | U2 | 5.9 | 9.4 | 9.9 | 7.5 | 6.5 | 8.9 | 8.8 | 10.3 | | BA | 2.6 | 3.8 | 4.4 | 4.9 | 4.7 | 7.2 | 7.7 | 11.2 | | AE | 12.5 | 11.3 | 10.3 | 8.3 | 5.8 | 12.5 | 12.5 | 11.4 | | CH | 10.0 | 6.7 | 10.5 | 8.6 | 1.5 | 10.3 | 11.7 | 11.8 | | UW | | | | | 8.2 | 9.7 | 11.7 | 12.6 | | UT | 18.9 | 23.6 | 17.4 | 17.7 | 11.1 | 18.2 | 24.0 | 21.4 | | AF | 24.5 | 23.7 | 17.3 | 14.9 | 14.4 | 21.9 | 24.8 | 22.6 | | CJ | 32.8 | 28.8 | 26.1 | 15.8 | 16.5 | 25.5 | 30.9 | 24.3 | | B6 | | | | | 18.8 | 22.6 | 22.9 | 24.4 | | ŪV | 36.3 | 33.9 | 35.2 | 31.2 | 27.1 | 29.2 | 36.9 | 38.4 | | B8 | | | | | 22.7 | 38.1 | 38.2 | 39.2 | | UH | 44.8 | 44.9 | 40.6 | 37.4 | 37.1 | 36.9 | 37.6 | 39.7 | | CB | 42.9 | 48.1 | 26.0 | 14.9 | 25.7 | 34.3 | 34.2 | 40.1 | | B5 | | | | | 40.0 | 32.1 | 36.6 | 40.8 | | CL | 40.0 | 24.0 | 27.4 | 24.8 | 23.9 | 32.5 | 34.3 | 41.3 | | CM | 39.4 | 40.6 | 34.1 | 33.2 | 29.9 | 37.1 | 37.2 | 41.5 | | CE | 51.0 | 49.4 | 44.9 | 43.2 | 35.4 | 40.0 | 43.1 | 45.6 | | CF | 39.2 | 44.6 | 35.2 | 35.6 | 36.7 | 37.9 | 45.9 | 46.9 | | CD | 49.5 | 46.0 | 48.0 | 40.5 | 42.1 | 47.6 | 52.2 | 54.0 | | DB | 39.6 | 45.6 | 40.5 | 38.1 | 41.6 | 48.0 | 54.6 | 56.2 | | 00 | 38.6 | 39.0 | 49.6 | 53.7 | 55.4 | 55.5 | 57.1 | 59.7 | | CA | 67.9 | 71.5 | 68.6 | 64.1 | 65.7 | 66.3 | 66.7 | 67.1 | | G6 | 52.7 | 55.6 | 57.9 | 59.3 | 59.2 | 58.7 | 68.2 | 70.7 | | CN | 87.6 | 83.6 | 70.9 | 68.0 | 72.0 | 84.3 | 91.2 | 92.2 | | H1 | | | | | | 33.3 | 100.0 | 100.0 | | H2 | | | | | | * | 100.0 | 100.0 | | Blank cell | | | | | fered f | or that | FY. | | | * No enlia | toog fo | r +hia | ~~~~~ | | | | | | * No enlistees for this program. (Source: TFDW, MCRISS, FY00-FY07) Additionally this research identified enlistment programs that exceeded their annual requirement. For example, the UH program consistently exceeded the annual requirement, as shown in Table 39. In FY01 the UH program exceeded the requirement by 466 enlistees. There are several other programs that exceeded the annual requirement by more than 100 enlistees. Table 39. Number of Marine Corps Enlistment Programs short or over annual requirement | Number | r of e | nlistr | ment p | rograi | ns +/- | annua | al req | uireme | ent | |---------|--------|--------|--------|--------|--------|-------|--------|--------|-----| | Program | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | AVG | | UH | 118 | 466 | 35 | -31 | 266 | 115 | 2 | 49 | 128 | | CE | 0 | 48 | 23 | 104 | 46 | 125 | 15 | 3 | 46 | | BA | -65 | 46 | 1 | 108 | -25 | 228 | -29 | -6 | 32 | | AF | 48 | 2 | 52 | 154 | -52 | 8 | 11 | 2 | 28 | | CN | 3 | 30 | 5 | 60 | 40 | 43 | 1 | 28 | 26 | | DD | 26 | 24 | 8 | 81 | 70 | -2 | 3 | -3 | 26 | | CB | 40 | 153 | -52 | 84 | -46 | 15 | -7 | 1 | 24 | | AG | 14 | 8 | 1 | 33 | -10 | 96 | 0 | 5 | 18 | | BX | 35 | 14 | 104 | 46 | -1 | -30 | -10 | -12 | 18 | | AJ | -3 | 2 | 1 | 29 | 1 | 110 | 0 | -11 | 16 | | ŪV | 41 | 1 | 1 | -1 | 46 | -2 | 5 | 13 | 13 | | UT | 12 | 38 | 25 | 53 | -1 | -30 | -4 | -12 | 10 | | CF | -3 | -17 | 1 | 31 | 50 | 14 | 3 | 1 | 10 | | CM | -26 | -116 | 2 | 108 | 81 | 4 | 12 | -2 | 8 | | CD | -10 | -13 | -14 | 64 | -17 | 29 | 2 | -2 | 5 | | CH | 11 | 13 | 13 | 0 | -4 | -8 | 5 | 1 | 4 | | UW | | | | -2 | 29 | -4 | 1 | -9 | 3 | | B5 | | | | | | 13 | 4 | -24 | -2 | | CL | 11 | -19 | -17 | 22 | -10 | -5 | -3 | -3 | -3 | | DC | 19 | 1 | 0 | 12 | 2 | -31 | -19 | -28 | -6 | | CG | -9 | 10 | -8 | 4 | -15 | -6 | -13 | -12 | -6 | | CK | -18 | -39 | -23 | 29 | 2 | -14 | -9 | -2 | -9 | | ŪĴ | -18 | -5 | -2 | 4 | -17 | -23 | -6 | -7 | -9 | | B8 | | | | | | -29 | 0 | -8 | -12 | | Number | r of e | nlist | ment p | rogran | ns +/- | annua | al req | uireme | ent | |---------|--------|-------|--------|--------|--------|-------|--------|--------|------| | Program | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | AVG | | AE | 0 | -13 | 0 | -21 | -18 | -37 | -6 | -20 | -14 | | UZ | -69 | | | | | | 1 | 1 | -22 | | HD | | | | | -19 | 79 | -110 | -191 | -60 | | G6 | -89 | -59 | -15 | -114 | -94 | -97 | 14 | -51 | -63 | | В6 | | | | | | -91 | -21 | -83 | -65 | | CJ | -46 | -100 | -37 | -42 | -81 | -129 | -32 | -74 | -68 | | X1 | | | | | | | | -70 | -70 | | BY | -94 | -10 | 2 | 10 | -33 | -143 | -101 | -228 | -75 | | В7 | | | | | | -48 | -103 | -85 | -79 | | DB | 11 | -83 | -163 | 91 | -82 | -341 | -38 | -128 | -92 | | CA | -100 | -263 | -321 | 9 | -224 | -495 | -88 | -103 | -198 | | CC | 3 | -24 | -527 | -333 | -362 | -471 | -104 | -309 | -266 | (Source: MCRC, End of FY recruiting report) The total number of
enlistees for all enlistment programs that were above or below the enlistment program requirement is shown in Table 40. For example, in FY01 856 enlistees were enlisted into enlistment programs that had already met their annual requirement and the total number of unfilled billets, for enlistment programs that had not met their annual requirements, was 761. When programs exceed their annual requirement it can cause critical shortages in other enlistment programs, negatively impacting the shaping of the enlisted force. In FY06 and FY07 the Marine Corps reduced the number of enlistees assigned to programs that had met their annual requirement as shown in Table 40. Table 40. Cumulative number of enlistment programs over or short of annual requirement | | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | |-------|------|------|-------|------|-------|-------|------|-------| | Over | 392 | 856 | 274 | 1136 | 633 | 879 | 79 | 104 | | Short | -550 | -761 | -1179 | -544 | -1111 | -2036 | -703 | -1483 | (Source: MCRC, End of FY recruiting report) Enlisting enough high-quality applicants to meet the enlistment program requirements is of grave concern. This research approached the problem by breaking down the percentage of applicants qualified for each enlistment program as shown in Table 37. It was found that seventy percent of the recruits enlisted into the Marine Corps are qualified for 19 of the 34 enlistment programs and nearly 60 percent of the recruits are qualified for 28 of the 34 enlistment programs. The AG enlistment program had the smallest number of qualified applicants, but in FY07 there almost 14,000 qualified applicants to fill requirement of 413 enlistees in the AG enlistment program. The data shows that the Marine Corps can recruit enough high-quality applicants to meet the requirements of the enlistment programs. The average AFQT and line scores for Marine Corps recruits in FY00 through FY07 is shown in Table 41. Table 41. Average ASVAB Scores | A' | VERAGE SCORES | | | | | |--------------------|---------------|-------|-------|-------|-------| | Row Labels | AFQT_SCORE | EL | GT | MM | CL | | 2000 | 58.5 | 105.7 | 106.4 | 103.2 | 107.6 | | 2001 | 58.2 | 105.1 | 106.1 | 102.9 | 107.4 | | 2002 | 59.2 | 106.3 | 107.0 | 103.9 | 108.1 | | 2003 | 60.2 | 106.9 | 107.3 | 104.1 | 106.8 | | 2004 | 61.0 | 107.5 | 107.4 | 104.2 | 109.7 | | 2005 | 60.6 | 108.3 | 108.1 | 107.5 | 108.1 | | 2006 | 60.6 | 108.6 | 108.6 | 108.9 | 107.5 | | 2007 | 59.5 | 107.9 | 108.0 | 108.1 | 106.9 | | Grand Total | 59.8 | 107.1 | 107.4 | 105.6 | 107.9 | (Source: TFDW, MCRISS, FY00-FY07) # 3. EB Programs The Marine Corps has historically required an AFQT of 50 or higher to qualify for an enlistment bonus. In the last few years, the Marine Corps has changed its policy for a few enlistment programs. This research examined what effect the change in policy has had on the quality of applicants enlisting in programs offering enlistments bonuses to "bravos." In FY 2007, the Marine Corps changed the AFQT requirement for shipping bonuses to 31 and began offering the X1 enlistment bonus that required an AFQT of 31. There was also an enlistment bonus for Arabic interpreters that had an AFQT requirement as low as 21, but that was a small program that is no longer available. The X1 enlistment bonus was a feeder program for the B7, CA, CC, & DB enlistment programs. The first step was to look at the percentage of "bravos" that have historically enlisted in the B7, CA, CC, & DB programs and compare it to the percentage of "bravos" in FY07. The percentage of "bravos" for each program is shown in Table 42. The percentage of "bravos" was found to be consistent with the percentages in the past and the overall percentage of "bravos" in FY07 was only 2 percent higher than the average for the time period analyzed as shown in Table 42. This data shows that offering a bonus to "bravos" did not significantly effect the quality of applicants. The X1 program was eliminated in FY08, but the Marine Corps began offering enlistment bonuses for the CA, CC, & DB programs that require an AFQT of 40. This should have a positive effect on the Marine Corps' ability to fill critically short enlistment programs. Thirty-three percent of the Marine Corps enlistees are "bravos" as shown in Table 42. Some of the enlistment programs are filled with a higher percentage of "bravos." Offering enlistment bonuses to "bravos" in critically short enlistment programs typically filled by "bravos" should level the playing field among more desirable enlistment programs typically filled by "bravos." Table 42. Percentage of Bravos | Program | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | AVG | |---------|------|------|------|------|------|------|------|------|------| | Overall | 34.3 | 35.1 | 32.9 | 31.3 | 29.8 | 31.7 | 32.4 | 34.9 | 32.8 | | BX | 1.2 | 1 | 1.7 | 0.8 | 0.8 | 1.3 | 0.3 | 1.1 | 1.0 | | CG | 0 | 0 | 2.8 | 1.3 | 0 | 1 | 2.2 | 1.2 | 1.1 | | BY | 2.8 | 1 | 1.3 | 0.3 | 0.9 | 1.1 | 1.7 | 2.5 | 1.5 | | ŪĴ | 2.7 | 0.9 | 3.4 | 0.5 | 0.5 | 1.9 | 0.9 | 1.4 | 1.5 | | AG | 2.8 | 3.9 | 1.7 | 1.7 | 0.5 | 2.1 | 1.6 | 2.5 | 2.1 | | UZ | 1.9 | | | | | | 4.2 | 5.8 | 4.0 | | Program | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | AVG | |---------------|------|------|------|------|------|------|------|------|-------| | AJ | 4.2 | 3.8 | 4.1 | 3.8 | 4.1 | 2.8 | 3.5 | 7.1 | 4.2 | | CK | 5.4 | 8.3 | 3 | 1.9 | 3 | 7.6 | 6.8 | 2.8 | 4.9 | | DD | 4.7 | 6.5 | 5.1 | 3.5 | 4.5 | 4.7 | 6.6 | 6.5 | 5.3 | | BA | 2.6 | 3.8 | 4.4 | 4.9 | 4.7 | 7.2 | 7.7 | 11.2 | 5.8 | | CC | 17.5 | 18.9 | 7.1 | 0.6 | 2.8 | 2.5 | 0.7 | 1.9 | 6.5 | | U2 | 5.9 | 9.4 | 9.9 | 7.5 | 6.5 | 8.9 | 8.8 | 10.3 | 8.4 | | CH | 10 | 6.7 | 10.5 | 8.6 | 1.5 | 10.3 | 11.7 | 11.8 | 8.9 | | B7 | | | | | 8.3 | 11 | 12.2 | 9.2 | 10.2 | | UW | | | | | 8.2 | 9.7 | 11.7 | 12.6 | 10.6 | | AE | 12.5 | 11.3 | 10.3 | 8.3 | 5.8 | 12.5 | 12.5 | 11.4 | 10.6 | | UT | 18.9 | 23.6 | 17.4 | 17.7 | 11.1 | 18.2 | 24 | 21.4 | 19.0 | | AF | 24.5 | 23.7 | 17.3 | 14.9 | 14.4 | 21.9 | 24.8 | 22.6 | 20.5 | | B6 | | | | | 18.8 | 22.6 | 22.9 | 24.4 | 22.2 | | CJ | 32.8 | 28.8 | 26.1 | 15.8 | 16.5 | 25.5 | 30.9 | 24.3 | 25.1 | | CL | 40 | 24 | 27.4 | 24.8 | 23.9 | 32.5 | 34.3 | 41.3 | 31.0 | | CB | 42.9 | 48.1 | 26 | 14.9 | 25.7 | 34.3 | 34.2 | 40.1 | 33.3 | | υv | 36.3 | 33.9 | 35.2 | 31.2 | 27.1 | 29.2 | 36.9 | 38.4 | 33.5 | | B8 | | | | | 22.7 | 38.1 | 38.2 | 39.2 | 34.6 | | CM | 39.4 | 40.6 | 34.1 | 33.2 | 29.9 | 37.1 | 37.2 | 41.5 | 36.6 | | B5 | | | | | 40 | 32.1 | 36.6 | 40.8 | 37.4 | | UH | 44.8 | 44.9 | 40.6 | 37.4 | 37.1 | 36.9 | 37.6 | 39.7 | 39.9 | | CF | 39.2 | 44.6 | 35.2 | 35.6 | 36.7 | 37.9 | 45.9 | 46.9 | 40.3 | | CE | 51 | 49.4 | 44.9 | 43.2 | 35.4 | 40 | 43.1 | 45.6 | 44.1 | | DB | 39.6 | 45.6 | 40.5 | 38.1 | 41.6 | 48 | 54.6 | 56.2 | 45.5 | | CD | 49.5 | 46 | 48 | 40.5 | 42.1 | 47.6 | 52.2 | 54 | 47.5 | | 00 | 38.6 | 39 | 49.6 | 53.7 | 55.4 | 55.5 | 57.1 | 59.7 | 51.1 | | G6 | 52.7 | 55.6 | 57.9 | 59.3 | 59.2 | 58.7 | 68.2 | 70.7 | 60.3 | | CA | 67.9 | 71.5 | 68.6 | 64.1 | 65.7 | 66.3 | 66.7 | 67.1 | 67.2 | | Н1 | | | | | | 33.3 | 100 | 100 | 77.8 | | CN | 87.6 | 83.6 | 70.9 | 68 | 72 | 84.3 | 91.2 | 92.2 | 81.2 | | H2 Blank cell | | | | | | * | 100 | 100 | 100.0 | Blank cells: program not offered for that FY. * No enlistees for this program. (Source: TFDW, MCRISS, FY00-FY07) The last thing this research looked at was the attractiveness of the enlistment bonuses. This research focused on bonuses that had consistently assigned less than 90 percent of the allocation. The percentage of the allocated bonuses used is shown in Table 42. Table 43. Percentage of allocated bonuses used | | Numl | ber of | Bonus | ses al | locate | ed. | | | |--------------|------|----------|--------|--------|--------|--------|------|------| | Bonus | | <u> </u> | | | | | | | | prg/value | | Pe | rcenta | age of | Bonus | ses us | ed | | | Enlistment | | | | | | | | | | prg | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | | BZ/5000 | 431 | 500 | 529 | 578 | 412 | 644 | 533 | 350 | | BY | 91% | 73% | 78% | 104% | 94% | 79% | 92% | 98% | | E1/4000 | 85 | 120 | 118 | 124 | 108 | 134 | 155 | 109 | | AJ | 91% | 105% | 69% | 108% | 91% | 102% | 99% | 92% | | E3/4000 | 15 | 15 | 12 | 35 | 18 | 31 | 36 | 201 | | CG | 33% | 33% | 92% | 97% | 94% | 87% | 97% | 98% | | E4/6000 | 187 | 210 | 196 | 178 | 143 | 192 | 201 | 201 | | CK | 79% | 53% | 80% | 110% | 90% | 95% | 97% | 98% | | E6/4000 | 24 | 50 | 50 | 101 | 71 | 106 | 104 | 125 | | DC | 100% | 60% | 114% | 97% | 97% | 85% | 89% | 90% | | E7/3000 | 539 | 650 | 594 | 490 | 475 | 543 | 554 | 204 | | BA | 86% | 67% | 99% | 109% | 97% | 99% | 98% | 95% | | *NA/5000 | | | | | | 60 | 171 | 103 | | HD | | | | | | 148% | 101% | 92% | | *NB/student | | | | | | 60 | 54 | 72 | | ln payoff | | | | | | | | | | (\$10K) | | | | | | 27% | 52% | 21% | | *NC/12 month | | | | | | 60 | 35 | 78 | | educ allow | | | | | | 25% | 23% | 12% | | *ND/36 mnth | | | | | | 60 | 48 | 85 | | educ allow | | | | | | 30% | 44% | 20% | | UZ/10000 | | | | | | | 402 | 416 | | UZ | | | | | | | 100% | 100% | | X1/10000 | | | | | | | | 1028 | | B7,CA,CC,DB | | | | | | | | 90% | | **F1/5000 | | | | | | | | 182 | | CA | | | | | | | | 100% | | **F2/5000 | | | | | | | | 197 | | CC | | | | | | | | 100% | | F3/5000 | | | | | | | | 260 | | CJ | | | | | | | | 94% | | | Number of Bonuses allocated | | | | | | | | | | | | |------------|-----------------------------|----------------------------|------|------|------|------|------|------|--|--|--|--| | Bonus | | | | | | | | | | | | | | prg/value | | Percentage of Bonuses used | | | | | | | | | | | | Enlistment | | | | | | | | | | | | | | prg | FY00 | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | | | | | | F4/6000 | | | | | | | | 154 | | | | | | DD | | | | | | | | 106% | | | | | | M1/10000 | | | | | | | | 35 | | | | | | M1 | | 97% | | | | | | | | | | | Blank cells: Enlistment bonus was not
available for that FY. * NA, NB, NC, ND are all bonus programs for enlistment program HD. ** Initial allocations for F1 was 480 and F2 was 409. Allocations not already assigned to an enlistee were deleted when the X1 program was incorporated in the summer of FY 2007. (Source: MCRC, End of FY recruiting report) There were several enlistment incentives whose fill rate dropped below 90 percent during one of the fiscal years the incentive was offered, but there were three enlistment incentives that remained well below 90 percent the entire time they were offered: NB, NC and ND (see Table 42). The NA, NB, NC, and ND were incentives for the HD program. Applicants enlisting in the HD program were given the option to select either a \$5000 EB (NA), \$10000 student loan payoff, 12 month education allowance, or a 36 month education allowance at half the monthly rate. A majority of the applicants chose the NA incentive, as shown in Table The student loan payoff and education allowance incentives were not as attractive. The HD program was also that this research identified as one of the programs consistently not meeting annual enlistment program requirements (Table 36). This study can not determine whether just offering the \$5000 EB or eliminating the cap on the number of \$5000 EBs allocated would have encouraged more enlistees to select the HD enlistment program, but it may be something the Marine Corps may want to try if the HD program is incorporated again. 33 In addition there were two incentives offered in FY07 that the Marine Corps identified as not enticing enough enlistees: F1 and F2 (HOMC, M&RA, Enlisted Plans Section). The initial allocation for the F1 was 480 bonuses and the F2 was 409 bonuses. Actually, the Marine Corps used less than 50 percent of the original allocation. The F1 and F2 both offered a \$5000 EB and they required a minimum AFQT of 50 to qualify for the bonus. The F1 was a bonus program for the CA enlistment program and the F2 was a bonus program for the CC enlistment program. In the summer of 2007, any F1 and F2 allocations that had not already been assigned were deleted and the Marine Corps incorporated the X1.34 The X1 EB offered a \$10000 EB, required a minimum AFQT of 31 to qualify, and was a bonus program for enlistment programs B7, CA, CC, and DB. In the three-month time period during which the X1 was offered, 90 percent of the 1000 bonuses allocated were used. 35 The question this research can not answer is, did reducing the AFQT requirement or increasing the monetary incentive have the larger effect on assigning the bonus? If the AFQT requirement had been reduced on the F1 program, it might have attracted more enlistees, since a majority of those who enlist into the CA program are "bravos," as shown in Table 42. As stated previously the Marine Corps began to offer more enlistment bonuses to "bravos" in FY08. $^{^{33}}$ The HD program was not offered in FY08 (HQMC, M&RA, Enlisted Plans Section) $^{^{34}}$ Chapter II, page 26 of this thesis provides additional information on the X1 program. ³⁵ Phone conversation USMC representative assigned to M&RA, Enlisted Plans Section. THIS PAGE INTENTIONALLY LEFT BLANK # V. SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS #### A. SUMMARY This research analyzed the Marine Corps enlistment bonus program (EBP). The purpose was to provide MPP-20 with alternatives to increase the effectiveness of the EBP. The research was primarily qualitative, but it included a quantative analysis of the recruiting data from the Total Force Data Warehouse and the Marine Corps Recruiting Command. The Marine Corps uses the EBP to attract high-quality applicants into enlistment programs for critically short military occupational skills. The research found that the Marine Corps has been very successful at meeting its yearly recruiting goal. The problem lies in recruiting the correct number of applicants into each enlistment program and shipping the applicants to recruit training at a specified The research analyzed previous studies to find time. could be used to predict that the optimal enlistment incentive in order to level the playing field bet.ween assumed "desirable" enlistment programs and "undesirable" enlistment programs. The methodologies of previous studies have varied, but generally they used regression analysis on historical data or analysis of survey responses. The advantage of historical data is that it tends to be readily available and it captures real choices with binding decisions. One drawback to historical data is that there has to be sufficient variation in the data to effectively estimate the effects of the monetary incentives. Surveys used to analyze monetary incentives vary in complexity, but they typically gather data from either the civilian youth population or military recruits. An advantage to collecting information from military recruits is that they are more and are familiar with accessible, military Recruits can also provide insight into why they chose to enlist, what they would have done in the absence of an incentive, and what decisions they would have made if other incentives had been offered. The drawback to surveys is that applicable surveys are not always available, and developing surveys and collecting the data can be timeintensive and costly. The research analyzed recruiting data from the Total Force Data Warehouse (TFDW) and the Marine Corps Recruiting Command. The TFDW was missing a large amount of recruiting data before FY 2000, so this research used recruiting data from FY 2000 through FY 2007 only. Marine Corps Recruiting Command (MCRC) was also limited on how far back it could provide data, but it was able to provide data from FY 2000 through FY 2007 as well. The data obtained could not be used to effectively estimate the optimal value of an enlistment bonus, but the recruiting data was useful in identifying relationships inherent to the data. ## B. CONCLUSION AND RECOMMENDATIONS ### 1. Primary Research Question a. How can MPP-20 Effectively Predict the Optimal Dollar Amount for Enlistment Bonuses? Conclusion: MPP-20 could effectively predict the optimal dollar amount of enlistment incentives by collecting survey data from enlistees or recruits. survey should have the participants repeatedly select from a short list of enlistment programs and incentives to determine the participant's preference. The focus of the survey should be on determining what incentives will level the playing field between assumed "desirable" and "undesirable" enlistment Tabulation programs. the choices made by survey participants and multiple regression analysis can be used to determine the marginal effects of different enlistment incentives. Recommendation: This research recommends during the first week of recruit training, the Marine Corps should administer a choice-based survey focused enlistment and incentives The programs to recruits. information gathered could be used to determine the incentive preferences of recruits that chose to join the Marine Corps. This would also give feedback on hypothetical incentives being considered by the Marine Corps. # 2. Secondary Research Questions # a. Can Data from the TFDW be used to Effectively Predict the Optimal Dollar Amount for Enlistment Bonuses? Conclusion: This research determined that data from the TFDW cannot be used to effectively predict the optimal dollar amount for enlistment bonuses. The reasons the TFDW data could not be used as shown in chapter IV are these. First, the research was limited on how far back data could be collected on the Marine Corps EBP. Second, until recently, only a limited number of enlistment programs qualified for an enlistment bonus, and the budget for the EBP had been relatively small. Third, there is minimal variation in the values of the bonuses during the time period used in this research. Recommendation: Continue to collect and maintain recruiting data in the TFDW. Recent increases in the enlistment bonus program may create adequate variation to permit effective analysis of TFDW data in the future. # b. Do Minimum AFQT Requirements for Enlistment Bonus Programs Decrease the Effectiveness of the Enlistment Bonus Program? Conclusion: The research was not able determine with confidence if minimum AFQT requirements decrease the effectiveness of the EBP. This research did identify circumstances where authorizing enlistment bonuses to "bravos" may have increased the effectiveness of the EBP as shown in chapter IV. For example, the X1 enlistment bonus that required a minimum AFQT of 31 was more effective at attracting enlistees to select the CA program than the F1 enlistment bonus with a minimum AFOT requirement of 50. The X1 also offered a larger incentive, so this research cannot determine whether increasing the incentive reducing the minimum AFQT requirement had the larger effect. There are other factors described in chapter 4 that support authorizing enlistment bonuses to "bravos." Recommendation: MPP-20 should continue experimenting with EBP requirements. # c. What Factors Could be Decreasing the Effectiveness of the EBP. Conclusion: The Marine Corps EBP was unchanged for several years (FY00-FY05). The reasoning behind not changing the EBP was that the budget was relatively small and the Marine Corps was consistently meeting its annual recruiting goal, so representatives did not see a need to modify the EBP.³⁶ Failing to allocate additional funds or change the enlistment programs that qualified for an enlistment bonus could be the reason that, as shown in chapter 4, some enlistment programs were consistently short of their annual requirement. Additionally, there were several enlistment programs that had exceeded their annual requirement. For example, the UH program exceeded its annual requirement in FY01 by 466 enlistees. This reduces the pool of applicants who can be assigned to critically short enlistment programs. In the past few years, MPP-20 has reduced the number of
enlistees authorized for assignment to enlistment programs that have met their annual requirement. The fill rate of enlistment programs needs continuous monitoring to prevent exceeding annual requirements and reducing the number of critically short enlistment programs. The research identified that over 50 percent of the enlistees with open contracts are "bravos" and, as shown in Chapter IV, that some enlistment programs have a very low percentage of "bravos." Naturally, these are enlistment programs that have a smaller pool of qualified applicants. For example, approximately 2 percent of the CC and BY programs are "bravos." Relying on open contracts to $^{^{36}}$ (Source: phone conversation with representative assigned to M&RA, Enlisted Plans Section and MCRC). fill all of the critically short enlistment programs could leave some enlistment programs short of qualified enlistees. Recommendation: Change the mandatory annual meeting with MPP-20 and MCRC to a quarterly meeting. This the communication increase between the two organizations and ensure that the enlistment programs and continuously monitored to ensure are effectiveness of the program. This will be useful, because market changes, or if the fill rate for enlistment program is not progressing as planned, timely actions can be taken to correct the deficiency. #### C. AREAS FOR FURTHER RESEARCH AND STUDY There are three recommendations for further research to increase the effectiveness of the EBP. - 1. Recommend developing a choice-based survey to determine the incentive preferences for Marine Corps enlistees. Determine whether the information gathered from the survey could be used to predict the optimal incentive for enlistment bonuses. - 2. Examine what effect, if any, enlistment bonuses may have on the successful completion of military occupational skills (MOS) training. Is there a higher rate of completion of initial MOS training among enlistees assigned an enlistment bonus than among enlistees not assigned an enlistment bonus? - 3. Examine the effectiveness of using open contracts to fill critically short enlistment programs. A small percentage of enlistees are not assigned an enlistment program prior to recruit training. Enlistees not assigned an enlistment program (open contract) are used to fill critically short enlistment programs. Are there enough qualified open contracts to fill all of the critically short enlistment programs? THIS PAGE INTENTIONALLY LEFT BLANK #### LIST OF REFERENCES - Asch, B., Hosek, J.R., Arkes, J., Fair, C.C., Sharp, J., and Totten, M. (2002). Military Recruiting and Retention After the Fiscal Year 2000 Military Pay Legislation (Technical Report). Santa Monica, CA: RAND Corporation. - Department of Defense. (2005, January 31). Policy on Enlistment Bonuses, Accession Bonuses for New Officers in Critical Skills, Selective Reenlistment Bonuses, and Critical Skills Retention Bonuses for Active Members (Department of Defense Directive 1304.21). Washington, DC: Author. - Headquarters Marine Corps. (2002, June 2) Enlistment Option Programs (Marine Corps Order 1130.53P). Washington, DC: Author. - Headquarters Marine Corps, Marine Corps Recruit Depot, Museum Historical Society. (2005) Recruit knowledge, Washington, DC: Author. Retrieved December 9, 2007 from http://www.recruitknowledge.com/pages/history/ mchl.htm accessed on 9 December 2007. - Headquarters Marine Corps, Manpower and Reserve Affairs, Enlisted Plans Section. (2006). Manpower Plans and Policy Division Organization information brief, Washington, DC: Author. - Headquarters Marine Corps, Manpower and Reserve Affairs. (2007). Retrieved October 10, 2007, from https://www.manpower.usmc.mil/portal/page?_pageid=278, 1&_dad=portal&_schema=PORTAL, accessed on 10 October 2007. - Headquarters Marine Corps, Manpower and Reserve Affairs, Enlisted Plans Section. (2007). FY-07 Marine Corps monetary incentive program information brief, Washington, DC: Author. - Headquarters Marine Corps, Manpower and Reserve Affairs, Personnel Management Division. (2007, August 5). Manpower management officer assignments-4, FY-08 road show information brief, Washington, DC: Author. - Headquarters Marine Corps, Marine Corps Recruiting Command. (2007, October 1). Statement of Understanding (Marine Corps Order 1130.53). Washington, DC: Author. - Headquarters Marine Corps, Manpower and Reserve Affairs. Manpower Plans and Policy Division. (2008). Retrieved January 1, 2008, from https://www.manpower.usmc.mil /portal/page?pageid=278,1938361&_dad=portal&_schema= PORTAL, accessed on 1 January 2008. - Headquarters Marine Corps, Marine Corps Recruiting Command. End of year recruiting reports (FY00-FY07), Washington, DC: Author. - Joles, Charbonneau, & Barr, (1998, February). An Enlistment Bonus Distribution Model (Technical Report). West Point, NY: West Point. - Kraus, Griffis, Golfin, (2000, August). Choice-Based Conjoint Study of Recruitment Incentives (Technical Report). Alexandria, VA: Center for Naval Analysis. - Larson, H.J. (1995, February). Analysis of Recruiting Bonus Payments (Technical Report). Montrey, CA: Naval Post Graduate School. - Palomba, Catherine A. (1983, January). U.S. Marine Corps Enlistment Bonus Program (Technical Report). Alexandria, VA: Center for Naval Analysis. - Warner, J.T. and Asch, B.J. (2001). The Record and Prospects of the All-Volunteer Military in the United States. Journal of Economic Perspectives, volume 15, 169-192. - Warner, Simon, and Payne, (2001, April). Enlistment Supply in the 1990s: A Study of the Naval College Fund and Other Enlistment Incentive Programs (Technical Report). Arlington, VA: Defense Manpower Data Center. # INITIAL DISTRIBUTION LIST - 1. Defense Technical Information Center Ft. Belvoir, Virginia - Dudley Knox Library Naval Postgraduate School Monterey, California - 3. Professor Steve Mehay Naval Postgraduate School Monterey, California - 4. Professor Samuel Buttrey Naval Postgraduate School Monterey, California - 5. CDR Bill Hatch Naval Postgraduate School Monterey, California - 6. Major Mike Bruno Headquarters Marine Corps Manpower & Reserve Affairs Quantico, Virginia - 7. Mr. Wayne Wagner Strategic Affairs Office Arlington Annex Washington, District of Columbia